DOCUMENT RESUME

ED 070 263

EM 010 521

TITLE

INSTITUTION

Recorded Visual Instruction; 1973 Edition.
Nebraska Univ., Lincoln. Great Plains National

Instructional Television Library.

PUB DATE

NOTE

72 171p.

EDRS PRICE

DESCRIPTORS

MF-\$0.65 HC-\$6.58

Art Education; *Catalogs; Driver Education; Drug

Education; *Film Libraries; Geography Instruction;

History Instruction; *Inservice Courses;

Instructional Films; Instructional Materials;

*Instructional Television; Language Arts; Language

Instruction; Mathematics Instruction; Music

Education; Science Instruction; Social Studies; Video

Cassette Systems: *Video Tape Recordings

ABSTRACT

The Great Plains National Instruction Television Library identifies, makes available, and distributes—on a lease basis—videotaped instructional television courses to educational institutions and agencies. It also has materials on 16mm film and kinescope available for lease. The total offering is nearly 150 recorded courses and related teacher utilization and in—service materials. The user either provides his own videotape or video cassette or can lease the equipment from the Library. This catalog provides information on both the instructional materials available and on the leasing procedure. The instructional materials are drawn from the major subject areas and deal with subjects like drug education and self-awareness. They are indexed in the following ways: elementary grades by subject matter, elementary grades by grade level, junior high-secondary-adult, utilization and in—service, and college. (JK)

1973

TANKE NO

video tape video casselle 16 mm film elementary secondary adull college in-service

EMOIO 52/

ED OTEDA

NATIONAL INSTRUCTIONAL TELEVISION

general index

(asterisk denotes: available in COLOR)

PAGE
All Aboard for Music 41
* American History I98
* American History II
American Literature (from
beginning to Civil War)140
American Literature (from
Civil War to present)141
Americans All 17
Americans from Africa:
A History 137
American System, The91
A History137 American System, The
Art Adventures 4
• Art Corner 2
Art Discoveries 3
* Art for Every Day 8
* Art Has Many Forms 5
Art in Teaching115
Astronomy for the Gifted 18
Avenida de ingles 10
Basic Machine Shop
Practices 81
* BB's Cover the Globe 13
* Because We Care 84
Bill Martin 34
* Black Frontier, The 88
Business Writing131
* Career Guidance 92
Carrascolendas 11
CETO TV Training Films124
Child Psychology145
Child Reads, A118
* Children and the Law 87
Children's Literature 32
Communications and
Education134
* Contemporary Issues — Series 170s (5 of 7 in color)108
708 (5 Of 7 In Color)108
Counseling the Adolescent122
• Creating Art 9 • Cultural Understandings 73
Data Processing136
* Dental Health117
* Devices in their Hands/Math
in their Minds118
Drugs Use and Abuse
Dynamics of Classroom
Behavior120
Educational Psychology133
English Composition
Evolution With Colones 05

	•	
	For the Lave of Art	6
٠	For the Love of Art Fourth Network, The	20
	From Franklin to Frost	00 101
	From Nie to You in Writing	101
	From Me to 100 in writing	100
	Fundamentals of Mathematics	143
	Genoral Humanities	
	(1st Course)	
	Geography	15
	Geography for the Gifted	18
٠	Get the Picture	112
	Habio Espanol	12
	Habio Mas Espanol	12
	Heat	104
	Humanities (2nd Course)	139
٠	images	
٠	inherit the Earth	71
	Just Curious	50
	Just inquisitive	51
	Just Wondering	49
٠	Kaivak	
	Land and Sea	คว
٠	Language Corner	27
٠	Language Lane	29
	Learning Our Language	26
	Let's Build a City	70
	Let's Explore Science	64
	Let's Go Sciencing	48
	Listen and Say	25
٠	Living in a Nuclear Age	
	Magic of Words, The	33
•	Man and His Art	80
•	Masters of Our Musical	
	Heritage	46
	Mathemagic	37
	Mathematics for the Gifted	18
٠	Math Factory	38
	Mental Health Concepts	
	for Nursing	148
	Motivating Children to Learn	121
٠	Mulligan Stew	
٠	Music of America	45
	National Government	150
٠	Newspaper in the Classroom	20
٠	Nobody But Yourself	QA
	Odyssey in Black	00
	1, 2, 3 You and Me	20
	Optice	کل م
	Out Changing Community	CUI
	Our Changing Community	89
٠	Our Musical Heritage	42
	Our World of Economics	86
_	Photo Fun Club	78

	PA	GE
	Physical Science	149
	Places in the News	19
٠	Process and Proof	58
	Program Development in	
	the Kindergarten	119
٠	Project Survival	14
	Public Health Science	148
	Quest for the Best	35
	Rails West	18
	Reading Through Television	127
	Rhyme TimeRide the Reading Rocket	21
•	Ride the Reading Rocket	.22
	Science Corner 1	58
	Science Corner II	59
	Science in Your Classroom	123
	Science is Discovery	02
	Science is Searching	60
	Scienceland	57
	Science Room, The	53
	Search for Science	54
•	Search for Science (Revised)	.55
	Shakespeare	142
	Slide Rule	44
	Sounds Like Magic	23
	Sounds of Our Times	
	Sounds to Say	24
•	Spelling	30
•	Spelling Two	31
•	Sportsmanlike Driving	
	(14 lessons in color)	82
	Studio Teacher, The1 Summer Journal	10
,	Summer Journal1	102
	Teacher Tele Tips1	113
	Television in Your Classroom	
,	(film strip)1 Television Techniques	14
	for Teachers1	111
,	Tell Me What You See	52
	That's A Good Question	72
,	Time for English1	103
	Time for Music	40
	Time to Sing	43
•	Toute la Bande	87
•	Turned On Crisis	84
	TV in the Classroom1	110
	TV in the Classroom1 Typewriting	132
•	Watts = Wicigets/Wires	66
•	Word Maglc	28
	Work is for Real	
	Yearenders	90
•	Your Future is Now	06

RECORDED VISUAL CATION POSITION OR POLICY

U 9 DEPARTMENT DF HEALTH.
EDUCATION & WELFARE
DFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG
INATING IT POINTS OF VIEW OR OPIN
IONS STATED DO NOT NECCESARILY
REPRESENT OFFICIAL OFFICE OF EDU
CATION POSITION OR POLICY

INSTRUCTION

The material in GPN's 1973 Catalog comes in a variety of modes. The "code spots" on each page will tell you in what mode or modes each series or presentation is available. Here's the key:

video tape

videocassette (U-Matic)

film (16mm)

- denotes availibility in color

GREAT PLAINS NATIONAL INSTRUCTIONAL TELEVISION LIBRARY

BOX 80669 LINCOLN, NEBRASKA 68501 (402) 467-2502

the GPN story

A study undertaken in 1960 and 1961 by Jack McBride and W. C. Meierhenry of the University of Nebraska laid groundwork for establishment of the Great Plains National Instructional Television Library.

The survey, made in cooperation with the United States Office of Education, revealed that many schools around the country had produced television courses for use on their own systems . . . and that a good number of the courses were being "saved" by means of video tape recording. Further, it was found that many of these telecourses featured teachers of excellence and displayed some highly effective teaching methods.

An idea formed: why not offer these recorded materials to other schools that use television as an instructional tool? Why not let other schools benefit from such teaching and the attendant opportunity to save a great deal of money always involved in initiating original production?

The McBride-Meierhenry report also ascertained that optimum use of such material could best be realized by the establishment of distribution centers... or libraries. Thus, the Great Plains pilot experiment to test this idea of video tape exchange was established in 1962 at the University of Nebraska.

NDEA Title VII monies from the U.S. Office of Education financed the Great Plains Library through its first four years. Enthusiastic response to the experiment allowed the Library, in 1966, to discontinue its fiscal relationship with the USOE and become a wholly self-supporting operation.

The basic mission of the Library was, and continues to be: to identify, and to make available and distribute—on a lease basis—video taped instructional television courses to educational institutions and agencies desiring such material.

However, other elements besides video tape have been introduced into the GPN operation—elements that expand the potential uses of Great Plains National materials in the classroom.

Over the years, Great Plains National has developed a sizeable block of materials available on 16mm film and kinescope. Obtainable in most cases on either a lease or sales basis, GPN films have a unique plus going for them—in virtually all instances, these films may be used as direct audio-visual presentations in the individual classroom . . . or they may be broadcast as television presentations.

And, in 1972, Great Plains National assumed a pioneering role in the new U-Matic videocassette field. It quickly arranged to transfer a large percentage of its video tape and film materials to this format and installed a Sony D-100 duplication unit to provide this service to education. GPN sees the video cassette format as opening a new era in the use of television for instruction in the classroom.

Since its inception in 1962, GPN's total offering has grown to nearly 150 recorded courses and related teacher utilization and in-service materials. Course-uses of GPN-distributed materials have increased hundreds-fold over the years . . . and students and viewers in virtually all the states — and in Canada — are benefiting from Great Plains National's recorded instruction. The GPN offerings cover a broad spectrum of scholastic levels and general interests . . . and range widely in subject area availabilities.

Distribution of Great Plains' recorded materials is through duplicate video tape and U-Matic videocassette recordings made from duplication masters held at the Library in Lincoln. Individual and new recordings are made for each user to meet the tape width, scan configuration and tape speed requirements of his playback equipment.

The user may either provide his own video tape or video cassette . . . or such material may be leased from the Library. Assessed in the loase or sales fee are duplication and service charges plus a royalty payment which is returned to the original producer of the material.

Late in 1971, Great Plains National joined a half-dozen other agencies of the University of Nebraska Television Department in a move to new ouarters at the Nebraska Educational Telecommunications Center in Lincoln. The Center is located on the East Campus of the University of Nebraska at 1800 North 33rd Street.

4,

policy board

ROBERT C. GERLETTI

- Chairman -Director, Educational Media Division Office of Los Angeles County Superintendent of Schools

GEORGE E. BAIR Directory of Television University of North Carolina

WALTER K. BEGGS Dean (Retired) Teachers College University of Nebraska

MILTON W. BIERBAUM Superintendent (Fletired) Richmond Heights, Mo., Schools

WAYNE M. CARLE Superintendent Dayton Public Schools

MS. EVELYN PAYNE DAVIS Vice President Community Education Services Children's Television Workshop

BARTON L. GRIFFITH Coordinator Instructional TV Service The University of Missouri

RICHARD B. HULL Director Telecommunication Center Ohio State University National's professional staff. Board chairman is Dr. Robert C. Gerletti. Vice chairman is Richard B. Hull. They and Dr. Wesley C. Melerhenry, Dr. George E. Bair and Dr. Wayne M. Carle comprise the Board's executive committee. The Policy Board meets semi-annually.

KENNETH JONSON Director

Mountain States National Education Association

J. MARTIN KLOTSCHE Chancellor The University of Wisconsin at Milwaukee

JAMES F. MACANDREW
Director of Broadcasting
New York City Board of Education

W. C. MEIERHENRY
Chairman
Dept. of Adult & Continuing Education
University of Nebraska

J. FRED MURPHY
President (1961-62) and
Treasurer (1963-)
North Central Association of
Colleges and Secondary Schools

KENNETH E. OBERHOLTZER Superintendent (Retired) Denver Public Schools

GEORGE PARKINSON
Director Emeritus
Milwaukee Area Technical College

JOHN PRASCH Superintendent Lincoln (Nebr.) Public Schools

This 21-member group and its executive consultant — repre-

sentative of nationwide leadership in the field of educational communications — act in an advisory capacity to Great Plains

JAMES H. REEVES
Executive Assistant to President and Dean of Graduate School Tennessee State University

JOHN C. SCHWARZWALDER Executive Vice President Twin City Area ETV Corp. (KTCA-TV, KTCI-TV, KWCM-TV)

JAMES R. TANNER
Assistant Superintendent
Cleveland Public Schools

REV. JOHN C. URBAN ITV Project Director Archdlocese of Los Angeles

RICHARD VanHOOSE Superintendent Jefferson County Schools Louisville

JACK McBRIDE
- Executive Consultant Director of Television and
General Manager, KUON-TV
The University of Nebraska

Great Plains National's professional staff boasts many years of practical and meaningful experience in the ailied fields of education and communications. Heading the operation since it originated more than a decade ago is Paul H. Schupbach. Backing up the professional staff are more than a dozen full-time clerical and operational workers.

PAUL H. SCHUPBACH Director

L. TRACY CLEMENT Associate Director WAYNE K. THOREN
Operations Coordinator

CLINT D. GODKIN
Business Coordinator

professional staff

W. T. (BILL) SEMRAD Programming Counselor

C. EDWARD CAVERT Research and Development Coordinator

DONALD V. PEDERSEN Coordinator, GPN Films

JOHN RUBIN
Producer/Director
GPN Series
"Becoming Me"

RICHARD L. SPENCE Information Coordinator

BETSY CAMP Assistant Information Coordinator

duplication center

ROBERT L. STAPLETON Assistant Chief Engineer Recording

EUGENE ANTHES
Maintenance Supervisor

ED JEROME Recording Supervisor

HERMANN K. SIEGL Recording Supervisor

WES DRIPPS
Recording Supervisor

DALLAS C. HAYNES
Recording Engineer

THOMAS BAKE
Recording Engineer

FRED LAMBRECHT Recording Engineer One of the keys to successful operation of Great Plains National has been the duplication services provided by University Television at the University of Nebraska. By virtue of its work for GPN, University Television's video tape/video cassette duplication center has become one of the largest and most experienced operations of its kind in the United States. The duplication center's major domo is Robert L. Stapleton.

LONNIE L. SCHEELE Recording Engineer

RICHARD DE PRIEST Recording Technican ED AVERILL
Recording Technician

JOE KITSMILLER
Recording Technician

video tape information

lease-cost structure

The distribution plan of the Library provides for an individual, freshly-duplicated recording of each lesson for each user of a course. Charges are based on the actual cost of producing a recording. Variables influencing the total cost of a course are: (1) the number and length of lessons; (2) the number of transmission points from which the signal is telecast; (3) the total span of time during which all telecasts of a single lesson occur, and (4) whether the user supplies the video tape or whether the library leases the use of the tape. For the basis of calculation, the following table gives the per-lesson cost, based on one or two points of transmission, under one agency's control, provided all replays of each lesson are within a 7-day period, with the USER SUPPLYING THE VIDEO TAPE for the duplicate recording:

15-minute lessons—\$45.00 per lesson 20-minute lessons—50.00 per lesson 30-minute lessons—55.00 per lesson

Total cost of a course, then, is the product of the per-lesson cost times the number of lessons used. If the user wishes to renew the right to use the series during a subsequent semester or subsequent year, the cost for this renewal 7-day use period is reduced (providing all recordings have been retained by the user). The RENEWAL COSTS are as follows:

15-minute lessons—\$32.50 per lesson 20-minute lessons— 32.00 per lesson 30-minute lessons— 37.00 per lesson

Total cost for the renewal use period is, again, the product of per-lesson cost times the number of lessons used.

The Library has an alternate plan whereby the USE OF THE TAPE for a one-week period IS PROVIDED TO THE USER. Each user still gets a new duplicate recording, thus assuring the best quality recording possible from the original master and eliminating the dangers of improper replay techniques of a previous user which might result in partial erasure or physical damage, or of delayed shipment by the previous user. The per-lesson cost under this plan, still assuming the one or two points of transmission with all replays of each lesson being carried within a 7-day period, is as follows:

15-minute lessons—\$50.00 per lesson 20-minute lessons— 55.00 per lesson 30-minute lessons— 60.00 per lesson

The total cost of a course is the product of the per-lesson cost times the number of lessons used. Under this plan, there is no reduction in cost for renewal of the use period. Library-owned tape used for this plan is insured at the Library's expense, both while in transit and while in the user's possession. The only additional cost is the parcel post charges for the return of the tape after each week's use.

(IMPORTANT—Add \$2.50 per lesson to above costs if computing for COLOR video tape duplication)

Quotations will gladly be provided for conditions other than those provided for above—for multiple station networks, for extended replay privileges, for use outside the United States, or for longer lesson lengths. The number of viewers—actual or potential—has no effect on the rate charges. There is no price differential for quadruplex or helical scan recordings or for open or closed circuit, VHF, UHF, or 2500 MHz systems. If you have additional questions, please contact Great Plains National.

iv

recording capabilities

There are many types of video tape recorders in use by educational institutions across the United States . . . and more and different makes and models are continually being introduced into the market.

In order to meet the varied technical needs of its patrons, Great Plains National Instructional Television Library is prepared to duplicate recorded instructional materials to the configurations of several major video tape recorders now on the market—providing proper compatibility determination has been assured by the manufacturer's engineering department.

All GPNITL courses are available on standard quadruplex video tape at either 15 inches per second or 7½ i.p.s.—and on tape for playback on the Ampex 660 and 7000 series recorders (helical scan).

And . . . through the courtesy of the following-named firms, helical scan recorder models have been placed with GPNITL on an indefinite loan basis for duplication purposes: International Video Corp. of Sunnyvale, Callf. (IVC); Craig Corp. of Los Angeles, Callf. (Craig); Dage-Bell Corp. of Michigan City, Ind. (Dage); Revere-Mincom Division of The 3M Company, St. Paul, Minn. (Wollensak); Shibaden Company (Shibaden); Sony Corp. of America through its VTR Division (Sony).

The specific brands and model numbers now at GPNITL on this loan basis:

IVC 800 Craig 6401 Dage DV 300 Sony AV 3600 (EIA-J standard)

Shibaden SV-700 U Sony CV 2000 Sony EV 200 Sony PV 120 U Wollensak VTR 150 All the noted machines have been tested by the manufacturer's engineering departments and the compatibility is assured. As new models are introduced into the field, their performance is being evaluated by the Library's engineering department.

Great Plains National is grateful for the cooperation exhibited by the above-mentioned firms. Their contribution of equipment is adding immensely to the betterment of education through the television medium.

Although only certain specific manufacturer's model numbers have been included in the foregoing list, this does not limit the capability of the Library in providing duplicate recordings only to these configurations. Since many companies are using these basic decks and merchandising them under their own names, the list of recorders for which the Library can supply recordings is quite long. So, although your recorder may not be mentioned. If it uses one of the formats listed, the Library can supply recordings to meet your requirements.

(NOTE: Although Great Plains National telecourses, when leased, are available in all the VTR models noted above, we hasten to again explain that the "no charge" preview materials are available only on standard quad tape or kinescope.)

7

videocassette and

The U-Matic Videocassette is a compact, self-contained, sealed unit that holds a reel of 3/4-inch video tape and a take-up reel. The inexpensive U-Matic cassette can provide up to 60 minutes of color or black and white programming. The Videocassette Player can be attached to any television set by a single wire to the antenna terminals. The player is extremely simple to operate and experience to date at Great Plains National indicates unusual reliability.

Great Plains National has installed a Sony Duplicator Unit and is making videocassette transfers and duplicates in the recording center at the Nebraska Educational Telecommunications Building in Lincoln.

In addition to Sony, other companies are or will be marketing videocassette players that are compatible to the U-Matic system. These companies include: 3M Wollensak . . . Concord . . . Panasonic . . . and JVC (Japan Victor Corp.).

conditions of use

Whether a U-Matic Victoccassette Lesson is purchased or leased from GPN, its use shall be subject to the following conditions — until or unless the Lesson is erased from the Videocassette:

- * The Videocassette Lesson may be used in whole or in part for televised instruction by means of direct feed to a classroom television receiver, transmission via inter-building or intra-building closed-circuit television systems or transmission via cable television systems (CATV) on channels provided by the system for use by the school district of the purchaser or lessee.
- * The purchase or lease of the Videocassette Lesson does not include broadcast rights. The broadcast of all or any portion of the Videocassette Lesson on the signal of any AM or FM radio station, any VHF or UHF television station, or any Instructional Television Fixed Service facility is prohibited, unless prior permission is obtained from Great Plains National.
- * No aural or video segment of the Videocassette Lesson may be used or incorporated in any other live or recorded program, performance, or lesson.
- * No copy, duplication, recording, re-recording, or any other reproduction of the Videocassette Lesson, or any aural or visual portion thereof, may be made.
- The Videocassette Lesson may not be resold, rented, leased, loaned or in any manner conveyed to party or parties other than original lessee or original purchasing agency.

terms of lease

Lessee is entitled to unlimited plays of Lesson for 10 months from date of receipt of lesson. subject to Conditions of Use (see above).

Lessee shall return videocassette in original condition to GPN (subject only to ordinary wear and tear) upon the expiration of the 10 month lease period; shipping costs for such return to be borne by Lessee.

Lessons will be leased and recorded on U-Matic Videocassettes owned and furnished by GPN; not on videocassettes owned or furnished by Lessee.

OPTION TO PURCHASE - For 90 days after receipt of Lesson, Lessee shall hold an option to purchase leased videocassette and Lesson. Should Lessee elect to purchase pursuant to this option, he should notify GPN in writing, immediately. Lease costs paid by Lessee may be applied to purchase price if purchase is ordered pursuant to 90 day option.

PREVIEWING - Sample previews of typical pre-selected lessons from series or presentation are available from GPN on a no-cos, no-obligation basis.

٧i

B

film information

videocassette pricing schedule*

LESSON LENGTH	LEASE PRICE PER LESSON (includes videocassette)	SALE PRICE PER LESSON (does not include videocassette)
10 minutes	\$ 65.35	\$ 85.00
15 minutes	\$ 76.70	\$100.00
20 minutes	\$ 96.20	\$130.00
30 minutes	\$131.65	\$180.00
45 minutes	\$173.25	\$235.00
60 mi n utes	\$209.00	\$290.00

DISCOUNT RATES

Quantity discount rates for U-Matic Videocassette programs purchased or leased from Great Plains National:

(NOTE WELL: The rates below apply only to multiple copies of the same program which are being purchased or leased on a single purchase order.)

> 4 through 8 copies — 10% off 9 through 16 copies — 15% off 17 copies or more — 20% off

Films from GPN

Basic pricing for most of the films distributed by Great Plains National is noted on the descriptive catalog pages of this publication. In most cases, however, the cost of television rights is omitted. Because there is wide variance when this factor is considered, we ask you to contact Great Plains National for specifics.

The GPN film previewing policy to varies from most film houses. Only certain of the films are available for free previewing.

There are several reasons for this policy. First, since most of the films from GPN are part of a series, previewers can evaluate the basic format and production quality of the series by viewing only one or two films. Secondly, a teacher's or study guide accompanies each set of preview prints. These guides provide a detailed content outline for each program in the series.

In the case of single titles from GPN, printed information is available on each title. This information will indicate whether the film is applicable to the user's situation. In these no-free-preview cases, the film may be rented for a nominal fee and, in most cases, this rental fee may be deducted from the sale price of the film if purchase is accomplished within 90 days of the rental period.

Replacement footage for 16mm sound films distributed by GPN may be secured for a \$10 service charge plus actual laboratory costs for the footage supplied. This price applies to either black and white or color film. Great Plains National does not repair damaged film but will insert the replacement footage order.

vii

^{*}Subject to change without notice.

guide prices

PRICE PER COPY

ALL ABOARD FOR MUSIC	\$.65
AMERICAN HISTORY I	
(free Answer Key with every 25 guides)	
AMERICAN HISTORY II	TBA
AMERICANS ALL	
AMERICANS FROM AFRICA: A HISTORY	1.10
AMERICAN SYSTEM. THE	.15
AROUND THE CORNER	.90
ART ADVENTURES	.45
ART CORNER	.60
ART DISCOVERIES	.50
ART FOR EVERY DAY	.55
ART HAS MANY FORMS	.45
ART IN TEACHING	1.00
ASTRONOMY FOR THE GIFTED	•
AVENIDA DE INGLES	.85
BASIC MACHINE SHOP PRACTIC	
(Tests and Answer Sheets)	1.25
BB'S COVER THE GLOPA	.75
BECAUSE WE CARE	3.25
BILL MARTIN	2.00
BLACK FRONTIER, THE	• •
CAREER GUIDANCE	.60
CARRASCOLENDAS	1.75
CHILD READS, A	.55
CHILDREN AND THE LAW	.30
CHILDREN'S LITERATURE	.65
COMMUNICATIONS AND EDUCATION1.00 .	• •
CONTEMPORARY ISSUES SERIES '70S	.30
COUNSELING THE ADOLESCENT	
CREATING ART	TBA
CULTURAL UNDERSTANDINGS	.50
DENTAL HEALTH	TBA
DEVICES IN THEIR HANDS/MATH	
IN THEIR MINDS	
DRUGS USE AND ABUSE	
DYNAMICS OF CLASSROOM BEHAVIOR	
ENGLISH COMPOSITION	
EXPLORING WITH SCIENCE	
FOR THE LOVE OF ART	.30
FROM FRANKLIN TO FROST	TBA
FROM ME TO YOU IN WRITING	
GEOGRAPHY	.50
GEOGRAPHY FOR THE GIFTED	
GET THE PICTURE	
HABLO ESPANOL	2.00
HABLO MAS ESPANOL	2.50

PRICE PER COPY

HEAT	1.00
IMAGES	1.00
INHERIT THE EARTH	1.00
JUST CURIOUS	2.00
JUST INQUISITIVE	2.00
JUST WONDERING	1.75
LAND AND SEA	.35
LANGUAGE CORNER	.75
LANGUAGE LANE	.75
LEARNING OUP LANGUAGE	ТВА
LET'S BUILD A CITY	
LET'S EXPLORE SCIENCE	.75
LET'S GO SCIENCING	
LISTEN AND SAY	
LIVING IN A NUCLEAR AGE	
MAGIC THE WORDS. THE	
MASTERS OF CUR MUSICAL HERITAGE	
MATHEMAGIC	
MATHEMATICS FOR THE GIFTED	
MATH FACTORY	
MENTAL HEALTH CONCEPTS FOR NURSING	
MOTIVATING CHILDREN TO LEARN	
MULLIGAN STEW	
MUSIC OF AMERICA	
NEWSPAPER IN THE CLASSROOM	
NOBODY BUT YOURSELF	
ODYSSEY IN BLACK	
1. 2. 3 YOU AND ME	
OPTICS	
OUR CHANGING COMMUNITY	
OUR MUSICAL HERITAGE	
OUR WORLD OF ECONOMICS	
PHOTO FUN CLUB	
PLACES IN THE NEWS	
PROCESS AND PROOF	
PROGRAM DEVELOPMENT IN THE	1.33
KINDERGARTEN	TRA
PROJECT SURVIVAL	
PUBLIC HEALTH SCIENCE	
QUEST FOR THE BEST	.75
RAILS WEST	
READING THROUGH TELEVISION	
RHYME TIME	
RIDE THE READING ROCKET	1.00
SCIENCE CORNER I	
SCIENCE CORNER II	
SCIENCE IN YOUR CLASSROOM	TRA
SCIENCE IS DISCOVERY	
SCIENCE IS EVERYWHERE	
	20

viii

PRICE PER COPY

SCIENCE IS SEARCHING 1.2	ŧ
SCIENCELAND TB	
SCIENCE ROOM, THE 1.0	
SEARCH FOR SCIENCE	ŧ
SEARCH FOR SCIENCE (Revised) TB	p
SOUNDS ; IKE MAGIC 1.3	ŧ
SOUNDS OF OUR TIMES TB	A
SOUNDS TO SAY	0
SPELLING	0
SPELLING TWO	0
SPORTSMANLIKE DRIVING (guide only, not text) 1.0	0
SUMMER JOURNAL 1.2	5
TEACHER TELE TIPS	٠
TELL ME WHAT YOU SEE TB	A
THAT'S A GOOD QUESTION	5
TIME FOR ENGLISH TB	
TIME FOR MUSIC8	0
TIME TO SING	
(Pupil Song Book and Teacher's Guide) TB	
TOUTE LA BANDE * • •	
WATTS = WIDGETS/WIRES TB/	
88 WORD MAGIC	
WORK IS FOR REAL TB/	
YOUR FUTURE IS NOW 10.7	
(three-book study kit, more than 1,000 total page see paragraph at right for special pricing a rangements)	r

- * Student Project Books for ASTRONOMY, GEOGRA-PHY and MATHEMATICS FOR THE GIFTED telecourses cost \$1.75, \$1.50 and \$1.00 (per copy), respectively. Teachers' guides are provided without charge (one guide for each order of ten or less project books). Quantity discounts are available. Complete pricing information may be obtained, and books and guides ordered, from: UNIVERSITY OF ILLINOIS PRESS, Urbana, Illinois 61803.
- * * For information on auxiliary materials that may be used in conjunction with this series, please contact Great Plains National.
- * * There are special quantity discount rates on the COMMUNICATIONS & EDUCATION guide: 1-50 copies @ \$1.00; 51-500 copies@ 90; and above 500 copies @ 85c. GPN assumes shipping charges if sent at normal rates. The standard discount rate noted below does NOT apply to COMMUNICATIONS & EDUCATION guides.
- * * * * For information on TOUTE LA BANDE auxiliary materials, contact: SCHOLASTIC MAGAZINES, INC., 904 Sylvan Avenue, Englewood Cliffs, New Jersey 07632.

STANDARD DISCOUNT RATE

A ten per cent (10%) discount rate applies to purchase of 300 or more guides of a single title — If all are ordered at the same time.

GUIDE RETURNS

GPN-distributed teacher and study guides are not sold on consignment. Under exceptional circumstances, Great Plains National will accept guide returns from users and credit the user's account at the rate of fifty per cent (50%) of purchase price, in such instances, the guides must arrive in Lincoln in new and resalable condition — per determination of GPN.

TV COLLEGE GUIDES

Study guides for all Chicago TV College telecourses distributed by Great Plains National should be ordered (at \$1.00 per copy, plus shipping) directly from: CHICAGO TV COLLEGE, 5400 North St. Louis Avenue, Chicago, Illinois 60625.

YOUR FUTURE IS NOW

Special quantity rates apply to this study kit only—5-299 kits @ \$10, 300-499 @ \$9, and 500 or more @ \$8.

CUSTOM GUIDE COVERS

Certain of the guides distributed by Great PlaIns National may be faced with a customized cover per desire of the using Institution. A minimum order of 350 guides (of a single title) and a six-weeks-in-advance delivery date request are the basic requirements for this service. Please contact GPN for more specifics. The standard discount rate noted above, is NCT in effect if customized covers are ordered.

iх

Service-Extras from

VIDEO TAPE CONDITIONER

And, as we noted before, no additional charge whatsoever is assessed for this quad tape conditioning. It's a service-extra from Great Plains National.

The traffic continues to grow at Great Plains National's Film and Special Products Division. With the jump in "use and return" of the 16mm product, comes an increase in dirt and damage to the films. Specialized machines stand ready to serve you in this instance.

Incoming used film is processed through versatile equipment that performs a number of functions—detects sprocket hole defects, detects thickness defects (caused by make-shift splices), counts the number of splices, computes footage, cleans film (by a rubbing process) and rewinds the film. No, Virginia, it doesn't juggle six oranges and play "The Stars and Stripes Forever"!

New, laboratory-processed film ready for the GPN shelves is processed through yet another machine. This machine bathes and cleans the film with a strong, patented, cleaning and conditioning fluid. In addition to this initial conditioning, once a year, as a matter of course, all GPN films take this "refresher" course.

What does this mean to you? Trouble-free projection of films . . . and assurance that the best quality picture possible reaches your viewers.

Whether you lease quadruplex video tape with programming from Great Plains National . . . or whether you send in your own quad tape for GPN program dubbing—your tape gets the same special. extra service.

It is cleaned and conditioned with the Recoiled Video Tape Conditioner—and at no additional cost to you whatsoever.

This conditioning means "savings" to you at all phases of your tape playback operation. The process reduces dropouts caused by oxide build-up and debris, thereby improving video quality and extending the useful life of your tape. The removal of loose oxide, dirt and dust from tape surfaces also extends the head-life of your video tape recorders, meaning additional savings to you. And this inspection process also overcomes much of the damage caused by "windowing" (slipping of tape on itself) during shlpment, further extending the usefulness of your tape.

The cleaning employs a vacuum system which largely reduces the possibility of recontamination of the surface during subsequent recording and playback.

FILM CLEANER

The extra services described above are important to those who are using materials from the Great Plains National Instructional Television Library. The proper care and conditioning of video tape and film mean a savings in time and money to you, the user. They also are important if you are to expect the highest quality possible in the programming secured from GPN. Through the marvels of modern mechanical technology, better service is possible. We at Great Plains National are pleased to provide these services.

Х

... and custom U-Matic videocassette duplication

It must be noted at the outset that GPN's CUSTOM U-MATIC VIDEOCASSETTE DUPLICATION SERVICE is available ONLY to and for educational institutions or organizations; it is NOT offered by GPN to or for business or industrial firms for commercial purposes.

This custom U-Matic duplication service will offer transfers from video tape only (quadruplex or any other video tape format). The transfers will be made only to new cassettes provided by Great Plains National. All prices noted below are "per lesson" and include the cost of the videocassette:

SINGLE COPIES -

KC-10	(less than 10 minutes		#20.00
KC-20	in length) (more than 10, less		\$38.00
110 20	than 20 minutes)	_	45.00
KC-30	(more than 20, less		
	than 30 minutes)	-	57.00
KC-60	(
	than 60 minutes)	_	85.00
MULTIPL	E COPIES OF A SINGL	E LI	ESSON
	(2, 3 or 4 copies) —		
KC-10	(less than 10 minutes	;	
	in length)		\$27.50
KC-20	• • • = =		
140.00	than 20 minutes)		32.50
KC-30	(more than 20, less		40.00
KC-60	than 30 minutes) (more than 30, less	_	40.00
110 00	than 60 minutes)	_	68.00
		_	- 3000

ADDITIONAL DISCOUNT RATES:

5-10 copies of single lesson - 5% 11-19 copies of single lesson - 10% 20 or more copies of single lesson - 15%

about

Virtually all multi-lesson series or presentations offered at the elementary, secondary, in-service and college levels by Great Plains National may be previewed by interested educational institutions. There is no obligation or cost connected with this service . . . save for return postage of the material to Great Plains National.

But... no-cost previewing privileges are **not** available on certain of the material outlined in this catalog. Please refer to individual description pages for specific details.

In general, those desiring previews have a choice of two media — standard two-inch quadruplex video tape... or kinescope. The video tape previews — for reasons of practical economics — are available on this "no-charge" basis ONLY on the quad tape configuration. The potential user should understand, however, that if the telecourse is leased it can be duplicated to most major video tape configurations as required by the user.

If the series or presentations in this catalog are available on U-Matic videocassettes, previews of same are also available in this mode. The previews, of course, may be played only on U-Matic-compatible players.

Kinescope previews may be shown on any 16mm sound motion picture projector. Though kinescope previews are provided by GPN to broaden previewing possibilities, the user should be aware that some loss in technical quality is always present in such transferrals.

The potential user should also be aware of the fact that carefully selected lessons most representative of the telecourse are provided for preview. Only these pre-selected previews are available on a "no-charge" basis.

At times, the demand for previews of a certain course is so high that the initial scheduling date of the user cannot be honored. With this in mind, please list at least two alternate dates when requesting previews. Notification and confirmation of the scheduled date will be acknowledged by mail from Great Plains National.

Preview requests or other shipments which must be made at other than normal surface rates—due to late request of the user—will be shipped at user's cost.

IMPORTANT: When preview material you wish is available on two or three different modes — quadruplex tape . . . kinescope . . . and U-Matic videocassette — please be sure to specify on your request which mode you wish to be shipped.

xii

information required from user

If your school or educational organization — after evaluative previewing and discussion — decides to use recorded instruction from Great Plains National . . . certain basc information is required from you at ordering time.

Relaying of such information (outlined below) at that time will expedite service from GPN:

- Exact name and full address of agency entering into use-agreement
- * Name and title of person placing the order
- Billing information (address, number of recordings needed, purchase order number)
- * Title of series
- Telecast or classroom display schedule (program numbers and dates)
- Medium to be used (user video tape or videocassette, lease video tape or videocassette from GPN, or 16mm film)
- Make and model of video tape recorder to be used, recording speed and mode of recording (HBM, LBM, color, 15 ips, 7½ ips, etc.)
- Shipping address . . . and special shipping instructions (material will be shipped parcel post unless otherwise indicated
- * Quantity of teacher or study guides needed

catalogs, other print material

Expense involved in production of this catalog makes it necessary for us to make a charge based on printing costs, for quantity orders in excess of 10 copies.

Quantity orders of other printed materials — newsletters, brochures, catalog page reprints, etc. — will also be furnished at printing costs.

Shipping charges for types of printed materials mentioned above will be in addition to the printing

cable and ITV

Great Plains National is restricted to providing service to or through bona fide educational institutions. This means that a cable system can make use of materials offered by GPN . . . If selection and control of the academic usage of such materials rest in the hands of a school system or educational organization (council, county or state department of education, etc.) in the cable company's major service area.

definitions

Terms used in ascertaining fees for use and transmission of material obtained from the Great Plains National Instructional Television Library are defined below:

Telecast

The transmission of video and audio signals by electronic means whereby such signals are subsequently viewed on a television receiver or monitor. Said transmission may be accomplished by means of an open circuit VHF or UHF television station. 2500 MHz system, inter- or intra-building closed circuit system, community antenna system, cable system, or any combination of the above. Such telecasts shall be restricted to educational television stations or other non-commercial uses under the control of or in conjunction with recognized public or private educational organizations unless otherwise authorized.

Use Period

The total elapsed time in which all programs contracted for in the series are telecast provided no single lesson shall be telecast for more than seven consecutive days starting with the date of the first telecast of that lesson. Each sevenday period or fraction thereof beyond the initial seven days shall constitute an additional Use Period for the purpose of determining fers.

The above definition applies only to the use of material which is a part of a recorded instructional television course. Policies and conditions governing use of other material in this catalog are noted individually as they apply.

Contract Use

The license for telecast for one Use Period under any one of the following conditions:

(a) One point of origination for a community antenna system, cable system, inter- or intra-building closed circuit system, or other closed circuit system,

(b) Not more than three electronically interconnected open circuit VHF or UHF television stations or 2.500 MHz systems under the same ownership or control. Each additional three interconnected stations (or fraction thereof) shall constitute an additional Contract Use for the purpose of determining fees.

(c) Not more than two open circuit VHF or UHF television stations or 2.500 MHz systems under the same ownership or control where no electronic interconnection exists and where materials are physically moved from one location to another for the purpose of additional telecasts. Each additional two stations (or fraction thereof) shall constitute an additional Contract Use for the purpose of determining fees.

(d) Use of any lesson beyond the initial seven-day Use Period either contiguous to or separated from the initial Use Period shall constitute an additional Contract Use for the purpose of determining fees.

Each of the above designated classifications shall constitute a Contract Use and shall be cumulative when used in combination. except that community antenna systems, cable systems or closed circuit systems may carry the signal simultaneously with that received from open circuit television stations where required permissions have been obtained in writing from the open circuit stations.

To our Friends across the Sea and over the Borders

Let's be realistic . . . Great Plains National's Catalog of Recorded Visual Instruction is designed primarily for the use of educators and educational broadcasters in the United States. This is not to say that we do not value our associations with you who labor overseas and over-borders. The bulk of our activities is simply taking place in the United States. The pricing information and previewing policies published in the Catalog are therefore applicable in their entirety only to potential U.S. users of our materials. Times are changing, however, and before very long we suspect our Catalog will contain information applicable to world-wide use of Great Plains National's offering.

Until that time, we trust the information below will help to answer questions you may have relative to use of our materials.

- TECHNICAL CONSIDERATIONS ALL GPNITL video taped materials are duplicated at the American Standard 525 line scan for a 60 cycle AC power system. We do not have equipment to modify this recording procedure to other line scan or power supply systems.
- PRICING All programming for foreign consumption must be recorded on the user's video tape. The plan whereby the Library leases tape to the user is not applicable; however, arrangements for purchasing raw tape stock through Great Plains National inay be made. All remittances are to be in U.S. Dollars.
- BROKERAGE FEES/IMPORT ARRANGEMENTS The user is required to furnish Great Plains National with all necessary and pertinent papers and forms. Great Plains would secure the necessary educational certificates from our government. It is advisable that the foreign user make all import arrangements to secure the benefit of any reduced rates which would apply to educational materials.
- SHIPMENT COSTS An analysis of our non-profit operational mode forces us to dictate that all transportation and customs costs relative to overseas or over-the-border shipment of GPNITL films or video tapes must be borne by the user. This policy applies in both normal or special shipping situations.
- PREVIEWING Previewing policies apply as stated in the Catalog with the exception of transportation and customs costs. Previews to foreign countries must be sent Air-Collect . . . and must be returned Air-Prepaid.

GREAT PLAINS NATIONAL INSTRUCTIONAL TELEVISION LIBRARY

BOX 80669 LINCOLN, NEBRASKA 68501 (402) 467-2502

ERIC

ELEMENTARY by subject matter

ART	PAG	GE		
	4.4. On-man (Grade, 4)	2		
	Art Corner (Grade 1)	3	PAG	ìΕ
	Art Adventures (Grade 3)	4	MATHEMATICS	
	Art Has Many Forms (Grade 4)	5	Mathemagic (Grade 2)	37
	Art for Every Day (Grade 5)	6	1, 2, 3 You and Me (Grade 2)	38
	Creating Art (Grades 4. 5. 6)	9	Math Factory (Grade 3)	39
	For the Love of Art (Grades 4, 5, 6)	8	Mathematics for the Gifted (Grades 5. 6)	16
	Kalvak (Grades 4 and up)	7		
			MUSIC	
DRU	G EDUCATION		Time for Music (Grade 1)	40
	Nobody But Yourself (Grade 6)	84	All Aboard for Music (Grade 2)	41
	·		Time to Sing (Grade 2)	43
FORI	EIGN LANGUAGE		Sounds of Our Times (Grades 3, 4)	44
		40	Our Musical Heritage (Grade 5)	42
	Hablo Espanol (Grade 5)	12	Music of America (Grade 4, 5, 6)	45
	Hablo Mas Espano' (Grade 6)	12	Masters of Our Musical Heritage (Grade 4 and up)	46
050	ODADUV		(Grade 4 and Op)	70
GEU	GRAPHY		SCIENCE	
	BB's Cover the Globe (Grades 1, 2, 3)			40
	Geography (Grade 4)	15	Let's Go Sciencing (Kindergarten)	
	Project Survival (Grades 4, 5, 6)	14	Just Wondering (Grade 1)	49
	Geography for the Gifted (Grades 5, 6)	16	Science Is Searching (Grade 1)	50
			Tell Me What You See (Grade 1)	52
HIST	ORY		Just Curious (Grade 2)	61
	Americans All (Grades 4, 5, 6)	17	Science is Everywhere (Grade 2)	57
	Rails West (Grade 4 and up)	18	Just Inquisitive (Grade 3)	
	Places in the News (Grade 5 and up)	19	Land and Sea (Grade 3)	
	Places in the Hous (Grade o and Sp)	•	Science Corner I (Grade 3)	
1011	DNALICH		Science Is Discovery (Grade 3)	
300	RNALISM		Science Corner II (Grade 4)	59
	Newspaper in the Classroom		Search for Science (Grade 4)	
	(Grade 5 and up)	20	Search for Science (Revised) (Grade 4)	55
			Exploring With Science (Grade 5)	65
LAN	GUAGE ARTS		Process and Proof (Grade 6)	
	Di - Ti - (Bk-a-t-Kindoraarian)	01	Let's Explore Science (Grades 4, 5, 6)	
	Rhyme Time (Preschool, Kindergarten)		Watts = Widgets/Wires (Grades 4. 5. 6)	
	Language Corner (Grade 1)Listen and Say (Grade 1)	25	Astronomy for the Gifted (Grades 5, 6)	
	Ride the Reading Rocket (Grade 1)	20	Science Room. The (Grades 5. 6)	53
	Sounds Like Magic (Grade 1)	23		
	Spelling (Grade 1)	30	SELF-AWARENESS	
	Avenida de Ingles — English as a Second	•	Around the Corner (Grades 1. 2)	68
	Language (Kindergarten, Grade 1)	10	Carrascolendas (Grades 1, 2)	
	Spelling Two (Grade 2)			•
	Word Magic (Grade 2)		SOCIAL SCIENCE	
	Sounds to Say (Grades 1, 2)	24	SOCIAL SCIENCE	
	Language Lane (Grade 3)	29	Our Changing Community (Grade 3)	69
	Children's Literature (Grades 1, 2, 3)	32	Let's Build A City (Grades 2, 3)	
	Magic of Words, The (Grades 1, 2, 3)	33	Inherit the Earth (Grades 4. 5, 6)	
	Learning Our Language (Grades 3, 4)	26	That's a Good Question (Grades 4, 5, 6)	
	Images (Grade 6)	. 36	Cultural Understandings (Grades 5, 6)	
	Bill Martin (Grades 4, 5, 6)		Children and the Law (Grades 1 - 6)	67
	Quest for the Best (Grades 4, 5, 6)	. 35		
••••		•••••		•••
		٠		
	A 11 Carias	•	Living In a Nuclear Age	6
	4-H Series		Mulligan Stew	(0
	, ii uulluu		Photo Fun Club 70	J

ELEMENTARY by grade level

KINDERGARTEN	AGE	
Let's Go Sciencing	48	
PRESCHOOL AND KINDERGARTEN		GRADES 1 THROUGH 3
Rhyme Time	. 21	BB's Cover the Globe
		Children and the Law 67
GRADE 1		Children's Literature
Art Corner	9	Magic of Words. The 33
Just Wondering		
Language Corner		GRADE 4
Listen and Say		Art Has Many Forms 5
Ride the Reading Rocket	. 22	Geography
Science Is Searching	. 60	Science Corner II
Sounds Like Magic	. 23	Search for Science54
Spelling	. 30	Search for Science (Revised) 55
Tell Me What You See	. 52	
Time For Music	. 40	GRADES 3 AND 4
GRADES K AND 1		Learning Our Language 26
Avenida de Ingles	. 10	Sounds of Our Times 44
GRADE 2		GRADE 5
		Art for Every Day 6
All Aboard for Music		Exploring With Science
Art Discoveries	. 3	Hablo Espanol
Just Curious	. 50	Our Musical Heritage
Mathemagic	. 37	72
1, 2, 3 You and Me	: 38	GRADE 6
Science Is Everywhere	. 61	GRADE 6
Spelling Two	. 31	Hablo Mas Espanol 12
Time to Sing	43	Images 36
Word Magic	. 28	Nobody But Yourself
GRADES 1 AND 2		Process and Proof 56
GIINDEO I MIID E		ORANES A TURQUOU A
Around the Corner	68	GRADES 4 THROUGH 6
Carrascolendas	. 11	Americans All 17
Scienceland	57	Bill Martin
Sounds to Say	. 24	Children and the Law
		Creating Art9
GRADE 3		For the Love of Art
		Inherit the Earth 71
Art Adventures	4	Kalvak 7
Just Inquisitive	. 51	Let's Explore Science 64
Land and Sea	63	Masters of Our Musical Heritage 46
Language Lane	29	Music of America45
Math Factory	39	Project Survival 14
Our Changing Community	69	Quest for the Best
Science Corner I	58	Rails West 18
Science is Discovery	62	That's A Good Question
GRADES 2 AND 3		•
Let's Build A City	70	GRADES 5 AND 6
		Astronomy for the Gifted 16
		Cultural Understandings 73
		Geography for the Gifted 16
•		Mathematics for the Gifted 16
		Newspaper in the Classroom
		Places in the News 19

Science Room, The...... 53

JR. HIGH-SECONDARY-ADULT

ART	
Kalvak (Secondary & Adult)	
BUSINESS/VOCATIONAL	
Basic Machine Shop Practices (Adult) 81	
DRIVER EDUCATION	
Sportsmanlike Driving (Secondary & Adult)	PAGE PAGE
DRUG EDUCATION	American History I (Secondary)
Drugs Use and Abuse (Secondary)	Americans from Africa: A History (Secondary & Adult)
ECONOMICS	Ralls West (Secondary & Adult)
Our World of Economics (Secondary) 86	
FOREIGN LANGUAGE	JOURNALISM
Toute la Bande (Secondary)87	Newspaper In the Classroom (Secondary) 2
GENERAL	LANGUAGE ARTS
Black Frontier, The (Adult)	From Mo to You in Writing (Grades 7. 8. 9) 10
GOVERNMENT	Music
American System, The (Secondary) 91	
GUIDANCE	
Career Guldance (Secondary)	Heat (Secondary)10
HIGH SCHOOL EQUIVALENCE	Optics (Secondary)10
Your Future Is Now (Adult) 99	5 SELF-AWARENESS
	Summer Journal (Grades 7, 8, 9)10
	SOCIOLOGY
	Communications and Education (Adult)13 Contemporary Issues—Series '70s (Secondary)1

20

UTILIZATION IN-SERVICE

PAGE UTILIZATION FILMS
UF 114 - TV in the Classroom (Introduction)110 UF 115 - The Studio Teacher
("on-camera training")110 UF ::16 - Television Techniques for
Teachers111
UF- 132 - Get the Picture112
UF 142 - Teacher Tele Tips113
UTILIZATION FILMSTRIP
CEC 1 Televisies in Vene Observer

IN-SERVICE PRESENTATIONS	PAGE
Art in Teaching	115
Because We Care	R _A
Child Reads. A	116
Communications and Education	134
Counseling the Adolescent	122
Dental Health	. 117
Devices in Their Hands/Math in Their Minds	118
Dynamics of Classroom Behavior	120
Motivating Children to Learn	121
Program Development in the Kindergarten	119
Science in Your Classroom	123
SPECIAL MATERIALS	
CETO TV Training Films	194
Reading Through Television	107

COLLEGE

ART					PAU	36
Man	and His Art.	•••••	•••••	•••••	•••••	80
BUSINESS						
	ess Writing writing					
COMMUNIC	ATIONS					
Comm	nunications	and	Fducati	lon	1	34
EDUCATIO	N					
Comr Educa	nunications atlonai Psy	and choio	Educati gy	on	1 1	34 33
DATA PRO	CESSING					
Data	Processing	••••••		••••••	1	36
GENERAL						
Yeare	enders		•••••			90
HISTORY						
Raiis	Icans from West Inders		•••••	•••••		18

HUMANITIES				
General Humanitles (1st course)138 Humanitles (2nd course)139				
LANGUAGE ARTS				
American Literature (from beginning to Civil War)				
MATHEMATICS				
Fundamentals of Mathematics143 Slide Rule144				
NURSING EDUCATION				
Mental Health Concepts				
PSYCHOLOGY				
Child Psychology145				
SCIENCE				
Heat 104 Optics 105 Physical Science 149				
SOCIAL SCIENCE				
National Government150				

22/23

SS

ERIC

ART CORNER

Thirty, 15-minute lessons Grade 1

ART CORNER has been planned to provide art appreciation, enrichment and creative activities for the students. The lessons have been designed to aid the student in developing the ability to express himself visually and creatively; and to help him in understanding American culture while, at the same time, developing a sense of discriminating artistic taste.

Two additional optional lessons are available for use with this series. One is a utilization lesson explaining the aims of ART CORNER and suggesting follow-up methods for the classroom and the other is a buffer lesson dealing with art appreciation.

The !elevision teacher is Mrs. Sandra F. Waugaman. She was born in Washington, D.C. and attended public schools in New York and Maryland. She graduated with a B.A. degree in elementary and secondary art education from the University of Maryland and taught elementary art In the Richmond, Virginia, Public Schools.

Mrs. Waugaman is a member of the Virginia Art Education Association and the National Art Education Association and was publicity chairman for the 1970 Southeastern Art Association Convention. In 1968, she received a Broadcast Media Award from San Francisco State College for ART FOR EVERY DAY, an art instruction series for the fifth grade level-also distributed by Great Plains National.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- 1. ART ACTIVITIES AHEAD: Introduction and monipulation of
- tempero point and brushes.
 2. NO BRUSHES TODAY: Exploring ways of working with finger points.
 3. WITH SCISSORS AND PASTE: Recognizing and cutting
- 4. TELL ME A STORY: Encourage students to use croyons to
- TELL ME A STORY: Encourage students to use croyons to tell a story about their own family. What their mother or father does during the day.
 CHALK CAN BE DRY OR WET: Manipulating chalk to discover that it has a soft quality and can be rubbed, smudged or used with water for different effects.
 LOOK CLOSELY: Awareness of pattern in nature through collecting nature objects and making crayon rubbings.
 WHO AM I?: Exploring, cutting, bending and folding paper to create cut paper maks.

- WHO AM 1?: Exploring, cutting, bending and folding paper to create cut paper masks.
 PAPER BAG PUPPETS: Experimenting with poper bags and crayons and cut paper to create puppets resulting in individual spontoneous creative dramatics.
 I LIKE TO: Students are encouraged to show themselves and the things they like to do at school, at home, or at play . . . using crayons, point or cut paper.
 MIX YARN WITH WHEAT PASTE: Manipulating yarn dipped in wheat pasts to form designs and shopes.
- ID. MIX TARN WITH WHEAT FASTE: manipuloting yarn dipped in wheat paste to form designs and shapes.
 A SHORT-GIRAFFE?: Comparing shapes and textures of onimals to increase students' owneress.
 A BALL OF CLAY: Discovering that clay can be squeezed,
- pounded, pressed, rolled or pinched.

 13. LET'S DECORATE: Decorations and gifts for the holiday
- 14. THE CHRISTMAS SPIRIT: Appreciation of the Spirit of
- Christmas through music and art.
 WEAVE WITH PAPER: Developing an awareness of woven fabrics by discovering the principles of weaving through
- paper weaving.

 16. FOLD AND CUT: Experimenting with folding and cutting
- 17. WITH NEEDLE AND YARN: Discovering haw to thread a
- needle and make running stitches.

 18. LET'S EXPERIMENT WITH WATER COLORS: Monipulating paint and water to mix light and dark shades.

 19. CREATE WITH SALVAGE: Students are encouraged to use
- their imaginations to create constructions using wood glue, boxes and other salvage materials.

SANDRA WAUGAMAN

- MORE FUN WITH FINGER PAINTS: Exploring 'he possibilities of monoprints.
 CREATIVE DRAMATICS: Encouraging students to express themselves creetively, varbally as well as visually.
 LET'S PRETEND: Creeting puppers using cardboard or paper classes.
- 23. MAKE A PRINT: Manipulating objects such as fingers or
- salvage shapes to make a print.

 24. WOULD YOU LIKE TO MAKE A BOOK?: Manipulating paper to achieve a simple four-page book to decorate with
- drawings or prints.

 25. HOW BIG?: Exploring differences in size in everyday
- objects.

 26. DO YOU SEE WHAT I HEAR: Encouraging students to be more aware of their sense of hearing as well as their sense
- 27. EXPERIMENT WITH PAINT: Using sponges, cordboard
- and cloth to manipulate point.

 28. ART IN YOUR LIFE: Relating art to the child's daily world.

 29. A SALVA: E PICTURE: Creating designs or pictures using feathers, cloth, yarn, buttons, seeds, bark and other salvage or nature materials. vage or nature materials.

 30. WHAT HAVE WE LEARNED?: Review of materials and sug-
- gestions for using some of them during the summer.

 BLFFER LESSON: An appreciation lesson to be used in
- calent'ar year when needed

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

ART DISCOVERIES

Thirty, 15-minute lessons

Grade 2

The emphasis in ART DISCOVERIES is on the child's discovery, awareness, involvement, self-expression and evaluation. This is accomplished in a variety of ways—by exposing the student to works of art by recognized artists . . by fostering the discovery of art qualities in the world around him (both natural and man-made) . . . by involving the student in different forms of creative art activities he can use for self-expression . . . and by exploring the child's use of senses and emotions.

Two additional optional lessons are available for use with this series. One is a utilization lesson explaining the aims of ART DISCOVERIES and suggesting follow-up methods for the classroom. The other is a buffer lesson dealing with art appre-

The television teacher is Mrs. Sandra F. Waugaman. She was born in Washington, D.C., and attended public schools in New York and Maryland. She graduated with a B.A. degree in elementary and secondary art education from the University of Maryland and taught elementary art in the Richmond, Virginia, Public Schools.

Mrs. Waugaman is a member of the Virginia Art Education Association and the National Art Education Association and was publicity chairman for the 1970 Southeastern Art Association Convention. In 1968 she received a Broadcast Media Award from San Francisco State College for ART FOR EVERY DAY, an art instruction series for the fifth grade level-also distributed by Great Plains National.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- DISCOVERING LINES: Creating on owareness of the many different lines in the world.
 USING LINES: Use of lines in crayon or pencil
- DISCOVERING SHAPES: A look at shapes in nature and the man-made world.
 USING SHAPES: A demonstration of making con-
- structions using shapes. HOW DO YOU FEEL TODAY?: Students will discuss ways animals and people express their feelings. Emotion in all forms of art is stressed. DISCOVERING FACES: Making a mask that shows
- on emotion will be demonstrated.
- DISCOVERING TEXTURES: Look at and label different textures using living, notural and man-made
- USING TEXTURES: Demonstrating ways students can add texture to their drowings.
- DISCOVERING ART ALL AROUND US: A discus-
- sion of daily objects in terms of their design.
 MAKING DISCOVERIES IN A MUSEUM: Visiting a museum to look at paintings and to discuss the
- artists' inspirations for the paintings.

 DISCOVERING PAINT: Expression of things students have seen, heard or felt in the creative art
- activity of painting.
 DISCOVERING IDEAS FOR CHRISTMAS: Students learn to use their own ideas for a practical pur-

さら、一年にはないれているとはいうないないというとなるのは他のなるななる。 野には 野の

- pose such as making gifts or decorations for the holidays. The art of printing is demonstrated. IF YOU DESIGNED YOUR SCHOOL: A look at school buildings and their designs. Students will be
- asked to design an ideal school, DISCOVERING DESIGNS IN CLAY: Use of the senses of sight and touch to create a three-dimensional art object using clay.

- 15. HOW CAN YOU MAKE YOUR SCHOOL, HOME OR COMMUNITY MORE BEAUTIFUL?: Stresses the responsibility students have to make their sur-
- roundings more attractive.
 DISCOVERING STITCHES: A demonstration of threading a needle and making running and couch-
- ing stitches.
 DISCOVERING SPACE: Demonstrates the difference between a circle and o ball, a square and a
- block, and a triangle and a pyromid.

 PAPER TAKES SHAPE: A demonstration of paper sculpture.

- DISCOVERING PUPPETS: Dimonstrates making a puppet and the staging of in:promptu puppet shows. DISCOVERING CRAYONS: New methods of using crayons—crayon etching and melted crayons. DISCOVERING USES FOR MACHINERY: Ways that students can make their own slides, visuals
- for projectors and even films.

 DISCOVERING LIGHT AND DARK: Developing an oworeness of seeing light and dark in everyday eurroundina:
- DISCOVERING ARRANGEMENTS: Ways of using lines and shapes to arrange a variety of objects.
 DISCOVERING THE SENSES IN ART: Helping stu-
- dents become more aware of how they can respond to ort with their senses . . . and to expose them to more examples of famous artists' work.
 DISCOVERING ART TREASURES: Visiting the Val-
- entine Museum and the Virginia Museum of Fine
- HOW DOES YOUR WORLD CHANGE?: Changes in trees, clouds and weather are discussed.
 WHAT IS ART?: Compare and contrast examples
- of good quality art work and poor quality work.
 USING YOUR IMAGINATION: Discuss methods of communicating ideas and emotions using panto-
- DISCOVERING RHYTHMIC PATTERNS: Make
- students more aware of rhythm in art and nature.
 DISCOVERING OURSELVES THROUGH ART: Stu-
- dent evaluation of their own art work.

 30A. EARLY AMERICAN CRAFTS: Buffer lesson to be used in calendar year when needed.

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

. . . .

3

ART ADVENTURES

Fifteen, 20-minute lessons Grade 3

ART ADVENTURES is planned to provide art appreciation, enrichment and creative activities for the students. The lessons have been tailored to assist the student in developing expressive abilities, an understanding of our culture and a sense of discriminating table.

Two additional optional lessons are available for use with this series. One is a utilization lesson explaining the aims of ART ADVENTURES and suggesting follow-up methods for the classroom. The other is a buffer lesson dealing with art appreciation.

The television teacher is Mrs. Sandra F. Waugaman. She is a native of Washington, D.C., and attended public schools in New York and Maryland. She graduated with a B.A. degree in elementary and secondary art education from the University of Maryland and taught elementary art in the Richmond, Virginia, Public Schools.

Mrs. Waugaman is a member of the Virginia Art Education Association and the National Art Education Association and was publicity chairman for the 1970 Southeastern Art Association Convention. In 1968, she received a Broadcast Media Award from San Francisco State College for ART FOR EVERY DAY, an art instruction series for the flith grade level-also distributed by Great Plains National.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

LESSON SUMMARIES:

1. ADVENTURES AHEAD: Introduction to experimenting with paint to develop student awareness of

pottern and design.
WHAT CAN YOU DO WITH PAPER?: Appreciation and understanding of paper as an art material through a demonstration of paper making in colo-nial Williamsburg, Virginia. Paper sculpture will be demonstrated so that students may express their own ideas in a three-dimensional form.

3. TURN TO NATURE: Nature as an inspiration for ortists. An awareness of the beauty in trees will

be interpreted by children.

4. MAKE A STENCIL PRINT: Simplifying shapes in nature will be the basis for designing a stencil print for use in doily life. Emphasis will be an relating shape to area to be decarated.

S. COMMUNICATE WITH PAINT: Students are encouraged to communicate ideas about their everyday life and experiences through tempera paint. Using a center of interest and averlapping to show distance will be stressed.

LET'S WORK WITH CLAY: Awareness of clay products, bricks, pottery and tiles. Constructing well-designed and decorated pinch pats will be

demonstrated.

7. AN OLD-FASHIONED CHRISTMAS: Appreciation of hand-crofted toys and decarations of long ago.
DECORATE THE WALLS: This lesson gives stu-

dents on ownreness of how artists have decorated walls throughout history. Suggestions will be given for using many different materials to create their awn wall decorations, such as paper sculpture, chalk, point and clay.

9. ANIMALS THAT NEVER WERE: Through twoand three-dimensional work in salvage construction or drawings, students are encouraged to create

their own imaginary animals.

10. PAINT PLUS IMAGINATION: Experimenting with blatting and blowing paint. Students may wish to create stories or poems about their pointings. 11. LOOK AT US: Students' observations of them-

selves and their friends as subject matter for twaor three-dimensional partraits, using salvage, point

or a variety of other materials.

12. DO OIL AND WATER MIX?: Experimenting with crayons and water colors in creating designs with crayon resist. Emphasis on contrast between light

and dark colors and values. 13. DESIGN IN SPACE: Awareness of maving shapes in space—birds, leaves and branches—as applied to creating designs for mabiles.

14. FUN WITH PUPPETS: Methods of creating stick puppets so students can express their own ideas

both visually and verbally.

15. SEE WHAT WE HAVE DONE: Guides to help students evaluate their own work so they can improve and grow in art. Displaying students' work and arranging bulletin boaids will be demonstrated so all can enjoy and appreciate other students' and adult artists' work

1SA ART IN YOUR LIFE: Buffer lesson to be used in calendar year when needed.

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

ART HAS MANY FORMS

Fifteen, 20-minute lessons Grade 4

The telecourse ART HAS MANY FORMS is designed to provide art appreciation, enrichment and creative activities for the

It is one of a block of five such series (Grades 1 through 5) produced by the Central Virginia ETV Corporation and distributed by Great Plains National.

Basic objectives of ART HAS MANY FORMS are to help the viewing students: develop the ability to express their ideas visually and creatively . . . develop an understanding of our culture . . and develop discriminating taste so that art can be an important part of the student's daily life.

The accompanying teacher's guide contains a list of art supplies that may be used in conjunction with the series . . . plus a saivage materials chart, a bibliography and a glossary.

In addition to the fifteen lessons of ART HAS MANY FORMS.

a buffer program is available for use if needed; however, it is not outlined in the teacher's guide.

A Washington, D.C. native, television teacher Sandra F. Waugaman was graduated with a B.A. In art education from the University of Maryland and taught elementary art in the Richmond Public Schools. Mrs. Waugaman is a member of the Virginia Art Education Association and the National Art Education Association.

In 1968 she received a Broadcast Media Award from San Francisco State College for ART FOR EVERY DAY, a fifth-grade level telecourse also distributed by Great Plains National.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Lesson summaries:

- 1. DOES ART HAVE MANY FORMS?—Introduction and explanation
- different forms of art

 2. PRINTING IS FUN—Salvage printing, repeat patterns

- 3. NATURE IS AN ARTIST—Design qualities in nature
 4. FROM EARTH TO FIRE—Coil bowls and animols in clay
 5. WHERE CAN YOU GET IDEAS?—Discussion f where adult artists
 and other children found ideas for their art wo.
 6. GIVE PART OF YOURSELF—Inexpensive gifts of good taste and gifts to make
- 7. THE BEAUTY OF CHRISTMAS—Christmas around the world 8. EXPLORE WITH PAINT—Opaque paints and transparent water
- 9. WHAT DO YOU SEE?—Careful observation of lines and snapes as a basis for drawing
 10. AN IMAGINATIVE NEEDLE—Basic embroidery stitches and uses
- of stitchery
 11. ANIMALS EVERYWHERE—Historic animals in art; drawing, paint-
- ing, and making three-dimensional animals

 12. PUPPETS COME ALIVE—Hand puppers and marionettes

 13. COLONIAL CRAFTS—A visit to Colonial Williamsburg,
- craft demonstrations of candlemaking, pewter casting, textile dyeing and shingle making

 14. POSTERS SPEAK OUT—Lettering and poster design

 15. WE VISIT A MUSEUM—Museum exhibits examined with spe-
- cial attention given to arrangement of the display

 15A LOOKING AT ART—A buffer lesson to be used during the

Produced by Central Virginia ETV Corp., Rjchmond, Va., at WCVE-TV

PLACES IN THE NEWS

Weekly 20-minute lessons Grade 5 and up

This award-winning series highlights current world events that have major political, economic, scientific or cultural significance.

But far more than being merely a report of an event, the series relates a person or place in the news to the total world situation. And though the lessons deal with extremely current events, they, in general, have lasting value. The programs may be compared with the weekly "cover story" of the two leading national news magazines.

Television teacher/host of PLACES IN THE NEWS Is James Lewis. From 1959 to 1970, Mr. Lewis resided in Puerto Rico where he prepared and supervised the elementary school curriculum in audio-lingual and reading materials for the schools of Puerto Rico and was in charge of in-service training for teachers in TESOL techniques and materials.

Mr. Lewis Is co-author of a number of textbooks dealing with the teaching of English as a second language and has produced accompanying audio tapes for use with these texts. While in Puerto Rico, he also wrote and produced telecourses for adult education in English as a second language.

In the mid-1960's, Mr. Lewis worked as dialogue director and writer for Monday's Child and The Traitors, two films produced by Andre Du Rona. He also wrote six documentary films which were produced for the Commonwealth of Puerto Rico... and was active as a director and producer in various Puerto Rican theatrical organizations. A Michigan native, he took both his B.A. In English literature (1955) and his M.A. In the field of linguistics (1957) from Indiana University.

The tremendous news gathering resources of the New York City area—where the program is produced—blend with the immediate availability of world figures and organizations to make possible this outstanding instructional television achievement.

This series is available on a lease basis only.

Ambassadors, senators, congressmen, and other well-known persons in public life lend their presence and knowledge, week after week, to PLACES IN THE NEWS programs by offering information relative to their spheres of interest. Here's a partial guest list from past shows: Harrison Salisbury, assistant managing editor of The New York Times; Senator Birch Bayh of Indiana; political polister Samuel Lubbeli; and the late Senator Ernest Bartlett of Alaska.

Under present arrangements, a user of the series can have the program available for telecast no later than one week following the original production.

PLACES IN THE NEWS is intended to supplement a student's knowledge of the world around him and to encourage his interest in following closely, through all media, the course of humanity. The 'eries was originally designed for fifth and sixth graders but after the mall indicated it had appeal to junior high school age students the program was adjusted to further whet the older students' interests. PLACES IN THE NEWS is also being utilized in some senior high school social science classes.

The program has three times won a national award from the Ohlo State Institute for Education by Radio and Television—the ETV Industry's equivalent of the Oscar.

An excellent teacher's guide presents superior utilization techniques and activities that can be used in conjunction with this type of programming. The guide was developed by teachers and supervisors of the Los Angeles, California, County Schools after more than a year's use of the series. It is a valuable resource item for the social studies teacher whether she is working at the elementary or secondary level.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TELEVISION
TEACHER/HOST
JAMES LEWIS

ART FOR EVERY DAY

Fifteen, 20-minute lessons

Grade 5

The series ART FOR EVERY DAY is the uppermost grade level presentation in a block of five art education telecourses (Grades 1 through 5) produced by the Central Virginia ETV Corporation and distributed by Great Plains National.

ART FOR EVERY DAY has the distinction of being a national ETV award winner. In 1968, the series received a Broadcast Media Award from San Francisco State College.

As In the other presentations, it has as its prime purpose that of providing art appreciation, enrichment and creative activities for the viewing students.

ART FOR EVERY DAY features, in addition to its regularly structured fifteen programs, a buffer lesson that can be used If necessary during the calendar year. This lesson, however, is not outlined in the teacher's guide.

The guide outlines the fifteen regular programs and contains a list of art supplies and salvage materials that may be used in conjunction with the series. Also included in the guide are a bibliography and a glossary.

The television teacher is Sandra F. Waugaman. A native of Washington, D.C., she took her B.A. In art education from the University of Maryland and taught elementary art in the Richmond Public Schools. Mrs. Waugaman is a member of the Virginia Art Education Association and the National Art Education Asso-

Pre-selected lessons from this series are available for no-cest, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

l.esson summaries:

- 1. WHO IS AN ARTIST?—Introduction and elements of design

- 2. LET'S MAKE A PRINT—Linoleum and cardboard printing
 3. PEOPLE IN ACTION—Figure drawing
 4. WHAT MAKES AN ARTIST FAMOUS?—Comparing and contrasting traditional and contemporary art

 5. FROM THIS EARTH—Clay figures, slab construction and clay

- decoration

 6. ART WHEREVER YOU ARE—Art at home and school, bulletin boards, and gift making and selection

 7. CHRISTMAS JOY—Religious art

 8. ART AND MUSIC THROUGH THE AGES—Art and music as a reflection of the times
- reflection of the times

 9. WHY CREATIVITY?—Creative expression in painting, sculpture, music and dramatics

 10. PAINT YOUR WORLD—Tempera paints, perspective

 11. THE THIRD DIMENSION—Sculpture in wood, soap and salvage

 12. PUTTING ART TO WORK—School beautification

 13. OVER AND UNDER—Weaving techniques

 14. THE CHANGING SKYLINE—Architecture then and now

 15. LET'S EVALUATE OUR WORK—Evaluation of student art work

 15A. BUFFER LESSON—To be used during the year if necessary

THE NEWSPAPER IN THE CLASSROOM

Four, 20-minute lessons Grade 5 and up

"The newspaper is one of the most important media of mass communication exerting a powerful influence on our lives. In a democracy, a free press plays a dominant role in preserving the democratic form of government. Readers, as well as editors and publishers, must realize both its need for having a responsible free press and the duties each group has in keeping the press free."

So states the teacher's guide introduction to THE NEWS-PAPER IN THE CLASSROOM series. This study of the newspaper should open new avenues for the student. It will enable him to broaden his horizons by reading more widely and by listening more critically ... so that he can weigh issues facing the world and make wise and objective decisions.

Certainly the newspaper gives vitality to learning. Since language is changing constantly, the newspaper becomes a stimulating and interesting source to use in studying the changes our language undergoes. Also, the newspaper with its many examples of writing enables the student to evaluate good writing and to observe the power of the well-written communication.

Not only through the study of the written word, but also through the oral sharing of material found in newspapers, the student can recognize the newspaper as a vital force in the learning process. In the newspaper, the student can find varied materials to share with classmates in different speech activities, to stimulate other students' thinking, and to widen their interests.

Finally, the need to study the newspaper in classes seems imperative when we realize that for many students the newspaper will be the main source of reading in their adult lives. Joel Fowler is the on-camera commentator.

It should be noted that in addition to being available on color videotape and color U-Matic, program four (and program four, only) is also available on 16mm color film.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

LESSON SUMMARIES:

- 1. HISTORY OF THE NEWSPAPER The development of newspapers from the pre-printing press days to the present . . . man's desire to know what is happening in the world around him . . the development of American journalism from the 1690s . . . a statement of the American family's reliance on the newspaper for up-to-date information . . . an explanation of the role of the newspaper as an important medium of mass communication, and of its responsibility to society.
- HOW IS THE NEWSPAPER PRODUCED? A "page-by-page" examination of the newspaper to determine its layout, format and organization.
- WHAT'S IN THE NEWSPAPER? A study of the actual content of the newspaper and how it is sectionalized . . . a discussion of differences and sim.larities in newspapers . . . an examination of the skim-scan approach to reading a newspaper.
- 4. A MODERN NEWSPAPER PLANT A "tour" of the Omaha World-Heraid facilities . . . viewers see adminisfrative offices, news and composing rooms, the presses in operation and the many workers required to publish a daily newspaper . . . a single story is followed from the reporter's efforts to the finished paper laid at the subscriber's door.

Produced by Metropolitan Omaha Educational Broadcasting Association at KYNE-TV

... in cooperation with the Omaha World-Herald

Kalvak is an Eskimo woman in her late sixties. Until some twenty years ago, her fame rested solely in her reputation as the finest seamstress on Holman Island in Canada's Northwest Territories.

Then, a Jesult priest discovered some of her drawings among her sewing patterns and, supplying her with drawing materials, encouraged her to develop her artistic talent. She has since become increasingly well known among art connoisseurs of the world as the creator of some of the most highly sophisticated and visually articulate drawings to emerge from the world of Eskimo art.

This "distaff Picasso of the North" is the subject of KALVAK, a film made by Leo Bushman, associate professor of art at the University of Calgary in Calgary, Alberta, Canada—in cooperation with the University's Department of Communications Media.

As a child, Kalvak went on many long hunting trips with her parents. She uses the subject matter of these experiences and thereby gives her drawings a strong environmental emphasis. When given color as a medium, she demonstrates a natural sense by producing beautifully sensitive compositions, innately Eskimo.

Her round face, intricately tattooed with the beauty marks of her culture, is animated with humor and occasionally she raises her strong voice to sing an Eskimo tune.

The film KALVAK gives a glimpse into the character, environment and problems of this visual sourceress and other artists and allows the audience to experience the power of Eskimo art.

KALVAK may be used both by television transmission . . . or as an audio-visual presentation within a classrooth. It may be either purchased or rented.

Please contact Great Plains National for quotations on television use of this film.

KALVAK may be previewed at no cost—save for return shipping charges.

GPNITL distributes <u>Kalvak</u> in the U.S. only. For other distribution information, contact:

L. Alan Robertson

Director, Dept. of Comm. Media
University of Calgary
Calgary 44, Alberta, CANADA
403 284-5285

KALVAK

(Eskimo Art)
Color/Sound 16mm Film (18 minutes)
Grade 4 and Up

Produced by Leo Bushman . . . in cooperation with the University of Calgary's Department of Communications Media

RHYME TIME

Thirty-six, 10-minute lessons

Pre-School and Kindergarten

RHYME TIME alms to enrich the lives of the viewing children, to help clarify concepts, and to assist in oral language development . . . by providing experiences that the children would not otherwise have in their daily school life.

And, because children like to respond physically as well as orally, music and rhythms are included as integral parts of each lesson. The series was devised and produced with the knowledge that early, pre-school learning indeed facilitates later learning.

The classroom teacher plays a most important part in the proper viewing of RHYME TIME. She helps involve the class in the televised program by preparing the children for what they will see . . . by encouraging everyone to sing the RHYME TIME theme . . . by joining in the singing, fingerplays and rhythms . . . and by discussing the program afterwards.

Television teacher Anne ingalis notes in the teacher's guide accompanying the series: "Your (the classroom teacher's) importance in making the programs meaningful to your class cannot be underestimated. If you show your enthusiasm and join in the fun with us, your class will love you all the more for it."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- 1. INTRODUCTION—The children meet the people in Rhyme Time School: the teacher, Miss Ingalls, Papa Piano Man, Horace the House Mouse, and Mr. Surprise Box.
- 2. SELF-IDENTIFICATION—Can you touch your hair, close your eyes, touch your feet? If you can, you're o very smort child. In this lesson the children will have fun doing these things while they sing about them. Maybe Mr. Surprise will have a surprise for them to see.
- GROUP DIRECTION—The children sing the "Helio" song together and do more things together.
- 4. THE COLOR RED—The children are asked how many red things they see in their room. The lesson talks about the color red and Mr. Surprise Box has a surprise.
- 5. FAMILY—Who lives with you in your house? How many people do you have in your family? There are many people in a family and this lesson names some of them.
- 6. CLOCKS—Some clocks are big, some clocks are little.
 Today the children see some different kinds of clocks.
- 7. RHYMING OBJECTS—Mr. Surprise Box hos more than one surprise for the children to see and he asks them to name them.
- 8. HALLOWEEN—A day will soon be here that all children love. It's a day when we see pictures of ghosts and witches and jack-o-lonterns. Can the children name this day?
- 9. THE FIREMAN—In this lesson the children learn whot a good helper the fireman is.
 - 10. INDIANS—Todoy the children play Indian.
- 11. RHYMING PICTURES—It's fun to name things. See how many of the pictures the children can name on RHYME TIME.
- 12. MUSIC—Children love to hear pretty music. Today they will learn when it goes up and when it goes down and have more fun with music.
- 13. TRAINS—Have the children ever looked in a store window and seen a toy train going 'round and 'round on the tracks? This lesson talks about trains.
- 14. BALLOONS—Belloons sell high, belloons sell low. I like to take a belloon wherever I go. Guess what will be an RHYME TIME today?
- 15. CHRISTMAS—A wanderful holiday will soon be here. Christmas comes to RHYME TIME.
- 16. WINTER, SNOV/MAN Winter means cold weather. Winter means snow. What can be made out of snow? The children have fun in the cald, cold winter.

TV teacher Anne Ingalls has more than twenty years of experience in teaching kindergarten—in both Michigan and California. She's been a television teacher in Detroit since 1966, writing her own scripts not only for RHYME TIME but for CHILDREN'S HOUR, a Kindergarten-primary age series on art, music and literature . . . and SAFETY CIRCLE, a safety program (with puppets) for Kindergarteners and primary age children.

Anne Ingalis took her B.A. In educational psychology from Marygrove College in Detroit, her M.A. in educational psychology from Wayne State . . . and has attended both the institute of Educational Broadcasting at Wayne State and the institute for Pre-School Educational Broadcasting at Oregon College of Education in Monmouth, Oregon.

- 17. DOCTOR—Today the children see a real doctor like the one who helps them to feel better when they are sick.
- 18. TELEPHONE—The children learn about the telephone and what to say if it rings and they answer it.
- 19. MAILMAN—The children see a real mailman and talk about samething special that he brings at this time of year.
- 20. POLICEMAN—The policeman is a very good friend. Have you ever been lost? Horace gets lost one day and he finds a good friend to help him.
- 21. BIRTHDAY—Everyone has a birthday, even Horace the House Mouse. The children help Horace celebrate his birthday.
- 22. BUS Everyone sees busses driving on the street. Busses take people where they want to go. The children watch the people riding on the bus.
- 23. KITES—It can be very windy at this time of year. Today the children have fun in the wind, flying their kites.
- 24. INSECTS—Because it's warmer now our insect friends are starting to crawl out on the sidewalks and grass. The children talk about some insects.
- RAIN—Roin, rain go away; Come again some ather day. Today the children talk about weather.
- 26. DOGS—Children have many kinds of pets. Some boys and girls have a dog. Today, the children see a real dog and talk about how to care for him.
- 27. CARS—We see many cars on the street. This lesson discusses cars and also how to be safe when we're near them.
- 28. EASTER—Easter will soon be here. Children like this holiday because they see Easter eggs and Easter baskets and sometimes even a real bunny.
- 29. DENTIST—The dentist is a doctor who takes care of our teeth. Horace the House Mouse visits the dentist.
- 30. FROGS—This is the time of year when the frogs sit beside the pond or jump in for a swim. The children see a real frog.
- 31. BIRDS—Birds fly high in the sky. Birds make nests to live in. The birds are busy in the springtime. Horace likes to see the birds.
- 32. GARDEN-FLOWERS—Do you have flowers growing near your house? Flowers bloom in the springtime. The children learn about flowers growing in the garden.
- 33. PLANES—Would the children like to fly up high in the sky in a real plane. On RHYME TIME some of their television friends do just that.
- 34. FISH—Children like to run. Fish like to swim. The children watch some real fish.
- 35. FLAG DAY—Every country has its own flag. We have our American flag. The children talk about their flag and learn how they can show they love it.
- 36. VACATION SAFETY—Vacation is almost here. The children want to remember to play safely all summer long so they can come bock to school next September ready for another happy year.

FOR THE LOVE OF ART

Fifteen, 20-minute lessons Intermediate Grades Level

"If a child has an awareness and a sensitivity to his world and what he has learned, he has creative potential. We can strengthen this potential by helping him develop confidence in his ability to handle the tools of art."

So states John N. Robbins, Jr., television teacher of FOR THE LOVE OF ART. Teacher Robbins proceeds to develop such student confidence in this art education series.

Five areas of artistic expression are studied in FOR THE LOVE OF ART—drawing, painting, graphics, clay and construction. On-camera students participate in each televised lesson. Both works by famous artists... and the art work of the children are shared with the student-viewers. Some of the skills discussed are designed to fit the average and low-average student while others are geared to students who need greater challenge.

Sample previews of typical pre-selected lessons from FOR THE LOVE OF ART are available on either quadruplex video tape or kinescope. A sample copy of the teacher guide may also be obtained.

LESSON SUMMARIES:

- LINE AND FORM: By st. aping, defining ond creoting dimensions, line corries our eye through all the vost experiences we share in painting, drowing, architecture and noture.
- 2. SHAPE AND SPACE: Shape is not only the configuration of an object or group of objects, it is also the space surrounding those objects.
- also the space surrounding those objects.

 3. FACES AND FIGURES: Students learn about the foce and figure by sketching a live model, studying limbs and joints of a skeleton and by looking at formous pointings.
- BRUSH PAINTING: Learning to feel comfortable with a brush, to handle it with ease and confidence, is a necessary fundamental in pointing.
- VARIETY PAINTING I: There ore many tools for applying paint, beside brushes—sponges, squeeze bottles, sticks and cotton balls.
- VARIETY PAINTING II: The student is encouraged to experiment with different textures of paint—spray enamel, finger point, tempero/wheat poste... and with collage effects.
- 7. MURAL MAKING: Mural moking hos long been on exciting challenge to children. Their uninhibited use of color has resulted in often striking and beautiful compositions.
- B. GRAPHICS 1: The elements of onticipation and surprise experienced when transforming a design from one surface to onother give printmaking an odded oppeal to children.
- 9. GRAPHICS II: Vegetoble printing and "godget" printing often bring surprising results. The greatest rewords, however, are involvement and personal satisfaction.
- GRAPHICS. III: Other methods of transferring of design—stencils, linoleum blocks, printing clay. A few decorotive aspects of designing and printing ore olso discussed.
- CLAY: Children delight in transforming shapeless hunks of clay into ornomental or functional objects. The real thrill is in working the clay from idea to reality.

JOHN N. ROBBINS JR.

- 12. PAPIER-MACHE: This moterial can be used in dozens of ways to create objects that are among the most beautiful in three-dimensional art.
- PAPER SCULPTURE: By scoring, cutting, bending, rolling and folding, flat ordinary construction paper can be magically turned into a variety of threedimensional forms.
- MOBILES AND STABILES: Bolancing and counterbalancing become ideas to challenge young artists in designing and building a mobile—a sculpture using motion as a bosic purpose.
- 15. MASKS: Mosks are dramotic. They can delight or frighten the observer and con be mode from a wide variety of motorials, papier-mache, poper bags, or by poper sculpture.

Produced by the Greater Washington TV Ass'n, Inc., Washington, D.C., at WETA-TV

8

RIDE THE READING ROCKET

Forty, 30-minute lessons

Grade 1

The RIDE THE READING ROCKET series is ideally a summer reading program for children who have just completed first grade. Its aim is to maintain reading skills over the summer months.

The series and its accompanying activity book were developed in 1965 under the direction of Dr. Jack Humphrey, director of reading services for the Evansville-Vanderburgh (Indiana) School Corporation. The Indiana project was mounted to determine if first graders lose in reading ability during the summer . . . and to see if a television program could be produced which might prevent such loss.

In May 1965, all first graders in the Evansville area (approximately 2,500) were given the California Reading Test and the California Short Test of Mental Maturity. An alternate form of the reading test was administered the following September. The average loss in reading ability among this group over the summer was shown to be: two months . . . or 20 per cent.

In May 1966, a new crop of first graders took the same California tests. The group was then given the opportunity to view the forty, 30-minute programs of RIDE THE READING ROCKET at home during the summer (one program each weekday for eight weeks). After September testing of this group, it was shown that paritcipants suffered no loss in reading ability over the summer months.

Thus, those children who "rode the reading rocket" were found to be two months ahead of the 1965 test group in reading ability. Results of the study also indicated that children who watched more than half of the 40 programs actually gained in reading ability. Further surveying showed that the 1966 test group improved in writing skills and increased its reading of library books.

(NOTE: The preceding paragraphs should not be construed as meaning that RIDE THE READING ROCKET is a validated series. Great Plains National simply wants to pass on the results of testing and research as conducted by the Evansville educators.)

Space puppets are used in the production of RIDE THE READING ROCKET. Rocko, a boy space puppet from Jupiter . . . and Spacetta, a girl space animal from Neptune. The space-suited, on-camera teacher, Miss Sandra Altheide, motivates the children to play word games with the puppets . . . and the viewing children get the opportunity to correct mistakes made by the puppets. The space theme was chosen for RIDE THE READING ROCKET because of its appeal to boys — who scored significantly lower on the reading test than the girls.

Another special feature of the lessons occurs when the rocket zeroes in on earth to establish communication with a guest, such as: a policeman, librarian, fireman, postman, zoo curator, lifeguard, and the like.

A word about the activity book that accompanies the series: each day the teacher explains two or three pages for the children to complete . . . and prints a word for the children to copy in their word-of-the-day box. Also included are phonics and reading comprehension activities as well as fun pages that require visual perception skills. Special parts of the book contain the alphabet, theme song and attendance chart. There is also a section to record the titles of library books read during the summer.

Pre-selected lessons from RIDE THE READING ROCKET are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassettes. The previewing package also includes a returnable copy of the activity book for the series.

Produced by Evansville-Vanderburgh (Indiana) School Corporation at WNIN-TV in Evansville.

CREATING ART

Sixteen, 20-minute lessons Upper Elementary

CREATING ART strives to present in these telecasts the upmost stimulation for individual creative expressions, artistic awareness and appreciation. The programs are designed to help children see, create and understand art forms, and to help teachers become more knowledgeable about the process of teaching and motivating children through visual arts.

The series is a tool for motivation and an exposure to the vast world of visual communication; it defines for teachers and students the content of art, the relationship of the individual to his visual environment, the visual language of art, and the correlation between the child's expressions and the artist's expressions.

The content of the series is based on the assumptions that:

- -Art is worthwhile for all:
- -Art can help students become more attentive to aesthetic dimension:
- -Art can help all students find ways to communicate with visual symbols;
- -Art and its many facets have played a vital role in the development of our culture, past and present; and
- -Teachers need to organize a quality art program for all students.

There are three parts to this elementary level series. Part One deals with LEARNING TO SEE and consists of six programs: The Visual Environment, Line and Shape, Texture, Color, Space and Movement, and the Subjects of Art. Part Two deals with LEARNING TO CREATE ART FORMS and consists of seven programs: Creating Art Through Drawing, Printing, Painting, Modeling and Pottery Making, Stitching and Weaving, Collage, and Sculpturing. Part Three deals with LEARNING TO UNDERSTAND ART and consists of three programs: Understanding the Intent of Art and Artists, Making Judgments About Art and Making an Aesthetic Statement.

These telecasts are available in either color or monochrome format. Television teacher William Bealmer, is assistant superintendent, Division of Instruction, Office of the Superintendent of Public Instruction, Springfield, Illinois.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

CREATING ART program titles and synopses:

CREATING ART program titles and synopses:

PART 1: LEARNING TO SEE

1. LEARNING TO SEE THE VISUAL ENVIRONMENT—helps strengthen the student's awareness to his visual world and to sharpen sensitivity to people, objects and things.

2. LEARNING TO SEE LINE AND SHAPE—helps the student learn about line and shape and to expose him to these art elements as they oppear in his visual world.

3. LEARNING TO SEE TEXTURE—helps the student see texture and become aware of actual os well as created textures.

4. LEARNING TO SEE COLOR—helps the student explore the world of color and to grasp meanings and significance in the use of color.

5. LEARNING TO SEE SPACE AND MOVEMENT—helps the student sense vorious motions which occur and to see the relationships of space and motion to visual expression.

6. LEARNING TO SEE THE SUBJECTS OF ART—shows the student the sources and inspiration for subject matter for visual expressions.

PART 2: LEARNING TO CREATE ART FORMS

7. DRAWING—helps students learn about drawing and to find ways to use lino to create quality drawings.

8. PRINTING—helps students learn the techniques of printing and how these can be utilized for visual expressions and how these can be utilized for visual expressions.

10. MODELING AND POTTERY MAKING—helps students experiment with a plastic material and to construct objects of clay.

11. STITCHING AND WEAVING—helps students learn various techniques in combining threads and fabrics.

12. COLLAGE MAKING—helps students find ways to combine various media.

media.
13. SCULPTURING—helps students build and design three-dimensional

PART 3:

forms.

13. LBARNING TO UNDERSTAND ART

14. THE INTENT OF ART AND ARTISTS—helps students reclize the intent of artists and what they believe about their own expressions.

15. THE JUDGMENTS ABOUT ART—helps students develop a critical and oppreciative attitude about a work of art.

16. AN AESTHETIC STATEMENT—helps students develop a feeling about an artist, how he works, and how he utilizes the elements of art.

Produced for Office of the Superintendant of Public Instruction, State of Illinois . . . by Bradley University TV Center at WIRL-TV, Peoria, Illinois

SOUNDS LIKE MAGIC

Thirty, 15-minute lessons Grade 1

This speech development course has as its primary objective the proper formulation of good speaking habits in first gradersthrough the use of sound stimulation and listening activities.

Oral communication is perhaps the paramount and primary consideration in the learning process. We are constantly made aware, in today's world, of the need for clear and articulate speech. The child's ability to properly express himself and to communicate his thoughts, feelings and desires to others is of vital importance in the development of a happy, well-adjusted

To assure such development in the first grader is the basic reason for this course but there are other objectives. SOUNDS LIKE MAGIC is also designed as an enrichment program—to present stories, poetry and records not only for speech stimulation but for this enrichment purpose. The development of physical dexterity in the child-through relaxing exercises, tongue and lip exercises and finger-play activities—is another aim of the telecourse.

IMPORTANT: "Sounds Like Magic" is in no way intended to take the place of the speech therapist or the services such a person performs. The series deals with sounds and sounds alone. The phonetic approach of associating sounds with letters is not dealt with in the telecourse.

The teacher's guide accompanying the series notes that: "Speech improvement is not speech correction—it is the general improvement of over-all speech patterns. Therefore, this series is aimed to help not only boys and girls who may have some speech difficulty but also to help all children develop good speech

The telecourse also counts a number of objectives related directly to the speech development teacher herself:

- -To stimulate teachers and children to an awareness of the importance of good speech;
- -To provide the primary school teacher with a variety of experiences to develop listening skills as needed by her group of children; and
- -To suggest and demonstrate many activities to aid the classroom teacher in stimulating good speech habits in her students.

Each lesson outline in the teacher's guide contains the following information: objectives, preparation for viewing, description of telecast, follow-up activities and bibliography.

Teacher Marjorle Berg notes in an introduction to the guide: "This television series is not intended to become a burden on the already heavy curriculum schedule. Many of the activities suggested in this guide may be integrated with the existing schedule.

The lesson numbers and titles of SOUNDS LIKE MAGIC:

- 1. There's Magic in Good Speech
- 2. Tricks We Can Do 3. Let's Listen

- 4. Our Magic Bubble Pop
 5. Singing with the Leprechauns
 6. Fairies, Fun and Fancy
- 7. Off on a Magic Carpet 8. Mother Gooseland
- Some Surprises 10. Dreamland

- 11. Further Dreamland Adventures 12. I Choose Chocolate
- 13. Jars of Jelly and Jam 14. Be Calm, Be Careful
- 15. Ghosts and Goblins
- Rabbits, Rabbits and More Rabbits
 Our Magic Brew
- 18. The Princely Troll
 19. Brownie and the Gremlin
- 20. Freddie, the Cricket

- 21. The Magic Brew of R-R-R-R
- 22. Surprise!! Sparkling Stars!!
- 22. Surprise!! Sparking Stars!!
 23. Sky Snoopers
 24. The Magic Brew of S-S-S-S
 25. Slinky and Blinky, the Gnomes
 26. Clues of the Flying Fairies
 27. Our Glittering Playmates
 28. The Magic Brew of L-L-L
 29. Magic Fading

- 29. Magic Endings
 30. Our Speech Rainbow

TV TEACHER MARJORIE BERG was a speech therapist for the Omaha Public Schools before joining the staff of KYNE in October 1965. A native of Iowa, Mrs. Berg received her Bachelor of Arts degree in speech and speech pathology from the State University of Iowa. She is presently engaged in graduate work at the University of Omaha. One of her two sons, Lawrence (see cut), plays "Mr. Widgit" in the SOUNDS LIKE MAGIC series. He fades in and out, in varying sizes, during the lessons-adding a touch of "magic" to the atmosphere of the telecourse.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

AVENIDA DE INGLES

Thirty, 15-minute lessons Primary Grades

AVENIDA DE INGLES is designed for Spanish-speaking children who, upon entering school, find themselves faced with a number of problems—a language barrier, cultural differences, and adjustment to a new and foreign daily routine.

The series represents a balanced presentation of what is known about linguistics . . . and the role of motivation in language learning. Program content is designed to encourage the viewers to want to learn and use English, while still maintaining a positive attitude toward their native language. The teaching content emphasizes responses to questions, commands and assertions. And, although the tessons are designed for follow-up by the classroom teacher, the lessons are not totally dependent on such follow-up.

Teacher/producer Nick Santiago becomes the on-camera Don Nicolas. Fantasy settings, puppets and special guests greet the classroom viewers as Don Nicolas invites the children to meet him in the courtyard of his home. In addition to the courtyard meetings, visits to stores and other places of interest along the avenida help reinforce the idea that AVENIDA DE INGLES is a very special street where very special people live-special people because everyone there can speak or is learning to speak a second language.

The teaching content consists of patterns selected for: (1) high frequency and immediate usability in the classroom and peer environment; and (2) the absence of multiple predictable structural and/or pronunciation problems. The sequence of patterns progresses from shorter to longer utterances. The general procedure used for teaching and recycling in AVENIDA DE INGLES

- P:ogram A-Pattern X is presented initially for listening comprehension and sound saturation in a dramatized situation.
- Program B-Pattern X is taught to the viewer. Pattern Y is presented initially.
- Program C-Pattern X is reviewed and practiced. Pattern Y is taught. Pattern Z is introduced.
- Each pattern is recycled for review practice periodically throughout the series.
- -Patterns are introduced in a series of dialogues, making up meaningful units. These units progress from the simple to the more complex.
- Periodic evaluation programs provide opportunities for the viewer and the classroom teacher to assess comprehension.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

OUTLINE OF COURSE (phrases introduced for comprehension in each tesson):

- "Hi" and "Bye"
- "Come here."
 "Sit down," "Stand up," "Thank you" and "You're welcome."
 Continues the study of the phrases: "Thank you" and "Y 'You're welcome."

 5. "May I have a ?"

 6. "How are you?" and "Fine, thank you."

 7. "What's that?" and "It's a"

 8. "What's that?" and "What do you have?"

 9. "What's that?" and "Do you want it?" and "Do you want it?" and "Yes, please."

 11. "What are you doing?"

 12. "I'm imming arne " and "Yes, (stratching)

- and "No, thank you."

- "What are you doing?"
 "I'm jumping rope." and "I'm (stretching, running, hopping).
 "Where's the (coat, sweater, hat, watch)?" and "It's on the (bed, table, chair, television, record player)."
 "It's on the (chair, bed)." and "No, it's not on the (chair, bed)." and "I'm (pasting, stapling, cutting)."

NICK SANTIAGO

- 15. "Where are you going?" and "To the (store, house).'
 16. "It's a (big, little) (hat, pencil, bone)."
 17. "What's the matter?" and "My (head, stomach, throat) hurts."
 18. "It's under the (bench, wagon, tricycle, truck)."
 19. "Do you want to play (doctor, ball, jumprope)?" and "(Okay, Yes)!" and "Let's play (doctor, ball, jumprope)."
 20. "What do you want?" and "I want some (cake, milk), please."
 21. "Where's Carlos?" and "He's In the (hat, bag, bax)."
 22. "Please bring me two (cars, condy bors, flowers)."
 23. "I want some (apples, pencils) and some (bonanas, crayons)." and "Where are they?" and "They're on the shelf."
 24. "How many (apples, bonanas, wagons, pencils) do you see?" and "Count them."
 25. "Where are you going?" and "To the library."
- "Where are you going?" and "To the library." "Be careful."
- 27. "May 1 go to the library?"

 28. "Where is he going?" on ond "To the (store, playground)."
- 29. Review
- 30. Review 30A. Optional—Haloween Special

Produced by the San Diego (Cal.) Area Instructional Television Authority at KEBS-TV

(II)

TV TEACHER: JOANNE DESMOND

SOUNDS TO SAY

Twenty-five, 15-minute lessons Grades 1 or 2

This course is planned for use as an introductory phonics program with the first grade . . . for review with the second grade . . . or for remedial work with any children who have not mastered the abilities involved. It should not be thought of as a complete phonics program but rather as a supplement to any phonics program in use at the school.

Phonics is the study of the speech equivalents of printed symbols. In reading, the reader is involved in the use of these sounds when pronouncing the printed words. It is important, therefore, for children to learn the phonic skills and to use this knowledge when they meet new or unfamiliar words.

This introductory course to phonics deals with the recognition of speech sounds. The ability to hear sounds in words is necessary if the child is to use phonics. Hearing sounds in words, therefore, is the first acquired phonic knowledge and this ability is the one particularly stimulated and encouraged in this course.

Television teacher Joanne Desmond received her Bachelor of Science degree from Northwestern University in 1958. She has had classroom teaching experience in speech, English and social studies in the San Francisco, Cal., school system and worked as a recreation therapist and teacher at Bables' Hospital of the Columbia-Presbyterian Medical Center in New York City. Miss Desmond has also had extensive experience in the theatrical and commercial television fields.

The lessons in the course are designed to stimulate interest in words and arouse a desire to develop a reading vocabulary. Provision is also made for individual differences in ability by introducing vocabulary for the children able to master it as well as sounds for children of all learning levels to imitate.

A comprehensive teacher's guide contains outlines and summaries of all the lessons along with suggested practice projects.

The course is divided into four units—consonants, vowels, homophones and rhyming words and applied phonics.

The first unit concerns itself with studying various consonants—s, c, p, f, d, l, n, and k—as beginning scunds, along with follow-up studies of the letters. There are also programmed activities for the other consonants. Three of the lessons in the first unit explore letter blends (i.e. "ch," "sl," "br") and offer appropriate follow-up activities.

The second unit—on vowels—discusses the short a, short e, short i and the short sounds of o and u. There are also suggested follow-up activities and a review of vowels.

The third unit, dealing with homophones, studies those letters which sound alike but look different and, conversely, those letters which look alike but sound different.

The final unit constitutes exercises in applied phonics. What the student has learned is put to use through rhyming games.

Quad tapes or a kine of typical lessons from the course—and a sample copy of the accompanying teacher's guide—are available for previewing purposes upon request from Great Plains Library. There is no charge for this service. The potential user should understand, however, that only a few representative lessons from the course are available as a part of this "no obligation" sampling service.

CARRASCOLENDAS

Thirty, 30-minute lessons Grades 1 and 2

The aim of the CARRASCOLENDAS telecourse is to facilitate the bi-lingual education of Mexican-American children. The Spanish word Carrascolendas translates; "local festival".

The CARRASCOLENDAS series features elementary school children and unusual residents of the imaginary CARRAS-COLENDAS community (including actors and actresses in fanciful costumes . . . and puppets) in short humorous dramatizations. The skits emphasize — in a fun and frolic form — situation-concepts in the areas of social studies, self-awareness, linguistic development and school readiness. Adding to the variety of the programs is the use of "quick takes" of cartoon drawings and filmed visits to such locations as a zoo and a circus.

Featured residents of the linaginery community (where both Spanish and English are spoken) include a lion named Agapito Gomez y Gomez; Don Pedro, a jack-of-all trades, and his friend Marieta; and "tigerburger" cook, Mr. Jones. Executive producer of the series, Alda Barrera, is narrator/teacher, assisted by Jose Vilarreal. Two other members of the cast are Manolin and Ruperto, puppets made especially for the CARRASCO-LENDAS series by puppet designer George Latshaw of Macedonia, Ohio.

A study of CARRASCOLENDAS, conducted by the Center for Communication Research at the University of Texas, stated that "viewing CARRASCOLENDAS had the effect of improving the children's performance in overall language behavior in both Spanish and English. The study was designed to test student improve-

ment for both languages in five areas: multi-cultural social environment of the Mexican-American child, language skills, symbolic representation, physical environment, and cognitive processes.

The children were divided into two groups — viewers and non-viewers of the programs. Each of the groups was sub-divided on the basis of grade (first and second) and according to whether they were currently participating in a standard classroom or in an ongoing bi-lingual class. Testing was conducted in both English and Spanish before the series began and at its conclusion.

The test results showed a definite improvement in the bilingual abilities of the students. The English tests indicated that second graders who watched the show improved their knowledge of the multi-cultural social environment. Students in both grades showed improvement in the areas of physical environment, and cognitive development, as well as in overall language behavior. In the Spanish testing, viewers did better than non-viewers on the total language score.

In addition to the thirty lessons of CARRASCOLENDAS, there are also three, 30-minute teacher utilization programs.

Pre-selected lessons from CARRASCOLENDAS are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape. 16mm kinescope, or U-Matic videocasseties. The previewing package also includes a returnable copy of a teacher's guide for the series.

LISTEN AND SAY

Thirty-two, 15-minute lessons Grade 1

LISTEN AND SAY consists of two series of sixteen lessons each to aid in the classroom phonics program. The first series (lessons 1 through 16) is concerned with consonant sounds; the second (lessons 17 through 32) introduces vowel study.

The first series is designed to help first grade children:

- 1. become aware of some of the consonant sounds they will meet in early reading;
- 2. learn to listen for and produce these consonant sounds correctly:
- 3. begin ear training procedures which will serve as a part of the regular phonics program; and
- 4. Identify the written letter which represents the spoken sound.

The major purposes of the second series are to:

- 1. introduce the concept that letters have more than one sound:
- 2. teach the letter names of the vowels;
- 3. develop auditory awareness and discrimination of vowel
- 4. present the long and short sound for each vowel;
- 5. Introduce the diacritical marks, breve and macron; and
- 6. develop a few common vowel generalizations which are an aid in learning to read.

Each lesson follows the same basic plan: (I) a few moments are spent in relaxation exercises to insure readiness for the lesson; (ii) a new sound is introduced through a story which provides much repetition of the sound being taught; (III) directions for speaking the sound are given and pupils are asked to repeat the sound correctly and identify the letter which represents the sound; (IV) a phonics ear training activity involves pupils in identifying the new sound; and (V) an independent work assignment completes the lesson.

LISTEN AND SAY is not a complete phonics program for the first grade. Rather, the series of lessons is planned as a major resource or supplement to the regular phonics program and should be vastly expanded by the classroom teacher. Second grade children may use these programs for a phonics review of sounds learned in the first grade.

Television teacher for LISTEN AND SAY is Dr. Adah Miner. Dr. Miner's range of experience in public education includes elementary classroom teaching, clinical work in speech and hearing, supervision of instruction, teacher education and curriculum development. She presently holds the post of assistant superintendent of instruction for the Shoreline public schools in Seattle. Washington.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV Teacher ADAH MINER

LISTEN AND SAY program titles:

CONSONANTS AND DIGRAPHS

1. The "S" Sound—"Mr. Sam's Little Tire"
2. The "M" Sound—"Mr. Sam's Little Tire"
3. The "F" Sound—"Fifi is Frightened"
4. The "B" Sound—"Betty's Bonnet"
5. The "T" Sound—"Retty's Bonnet"
6. The "R" Sound—"Reddy Rooster's New Toil"
7. The "H" Sound—"Hanneh's New Het"
8. The "K" or Hard "C" Sound—"Caroline Cot's Cough"
9. The "N" Sound—"Nobody's Nose"
10. The "L" Sound—"The Leaning Lodder"
11. The "D" Sound—"Dick's Dog"
12. The "W" Sound—"Willie Watermellon"
13. The "WH" Sound—"Willie Watermellon"
14. The "SH" Sound—"Sherman's Wish"
15. The "TH" Sound—"Thimble. Thimble is My Name"

The "TH" Sound—"Thimble, Thimble Is My Name"
The "CH" Sound—"Charlie, The Chubby Chipmunk"

VOWELS

17. Introduction to the Vowels—"The Five Magic Brothers"

18. Long "A"—"April's Apron"

19. Short "A"—"Andy and the Apple"

20. Long "E"—"The Teeny Weeny Eet"

21. Short "E"—"The Elephant Who Wanted to Go Upstairs"

22. Long "I"—"Ido's Ice Cream"

23. Short "I"—"Inky the Imp"

24. Long "O"—"Ole's Old Overalls"

25. Short "O"—"The Ox in the Box"

26. Long "U"—"The Unicorn in the Uniform"

27. Short "U"—"Uncle Umber's Umbrella"

28. "When Two Vowels Go Walking"

29. "How the Lazy "E" Ranch Got Its Name"

30. "Carl and the Corner Market"

31. "A Sometimes Vowel"

32. "The Long and Short of It"

HABLO ESPANOL

One-hundred, 15-minute lessons Grade 5

This first course in Spanish is primarily concerned with teaching fifth grade students to understand and speak Spanish. The lessons are planned for three-a-week screenings and are organized in units by subjects. For instance, one block of lessons covers greetings, courtesies and farewells. Another block deals with the family. The student is familiarized with patterns of speech during the telecourse and then, in the 15-minute follow-up period, uses the knowledge in the performance of games, pantomimes and the like.

HABLO MAS ESPANOL

Sixty-four, 15-minute lessons Grade 6

As in the preceding course, this second-year Spanish series uses the conversational approach along with the introduction of some carefully controlled simple reading and writing exercises. It too follows a 15-minute telecast and 15-minute follow-up format—but lessons are screened on a two-a-week basis.

This two-year sequence in Spanish language instruction was developed through a carefully controlled research program in the Denver Public Schools. Through this research were determined practices that produced the highest proficiency in student achievement.

Originally used for the fifth and sixth grades, it should be noted that the series could be equally as effective in any of the upper elementary grades.

The testing periods, which are also administered via television, represent the most advanced thinking in test construction for evaluating foreign language comprehension.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER FRED MANZANARES

12

LEARNING OUR LANGUAGE

Sixty-four, 20-minute lessons

Grades 3 and 4

This language arts series is designed to be used throughout the school year. The topics include five separate units of work: listening skills, dictionary study, creative writing, speaking and spelling, and reading enrichment.

The telecasts are designed so that the classroom teacher may use the television series as an integral part of the total language arts program and still reserve time to meet individual needs of pupils, to extend the television lessons or to present other phases of the language arts program.

Major objectives for this series are:

- 1. To develop interest, pride and respect for the English lan-
- 2. To learn to communicate effectively;
- 3. To develop powers of observation, sensory Imagery, personification and interpretation:
- 4. To expand ability to reason, generalize and draw con-
- 5. To acquire specific language skills and knowledge in dictionary study, spelling, speaking, listening and creative writing; and
- 6. To extend reading interests beyond the basic reader.

Television teacher for LEARNING OUR LANGUAGE is Dr. Adah Miner. Dr. Miner's range of experience in public education includes elementary classroom teaching, clinical work in speech and hearing, supervision of instruction, teacher education and curriculum development. She presently holds the post of assistant superintendent of instruction for the Shoreline public schools in Seattle, Washington. She holds A.B. and M.A. degrees from the University of Washington, and a Ph.D. degre from the University of Wisconsin. Her profesional writing includes work on curriculum guides and courses of study and she is the author of several articles appearing in educational journals.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

LEARNING OUR LANGUAGE program titles:

LEARNING OUR LANGUAGE program titles:

UNIT 1: LISTENING SKILLS
Eoch of these twelve programs introduces one new listening skill, moving from the simple to the highly complex. Purposes for listening include: (a) getting the moin idea; (b) noticing important details; (c) arranging ideas in the proper order; (d) following directions; (e) predicting an outcome; (f) enricking the vocabulary; and (g) enjoying listening experiences.

1. Wiggle Your Eors
2. Words Make the Difference
3. The BiG idea
4. Then What Happened?
5. Picture Words
6. Do You Follow Me?
7. Heor and Know
8. Now What?
9. Listen and Laugh
10. My Very Own Ears
11. Listen to Ask
12. Are You Listening?
UNIT II: DICTIONARY SKILLS
Eoch of these fifteen telecasts introduces o new skill at each presentation which aids in using the dictionory efficiently as a source of word meaning, speiling and pronunciotion. Student dictionories are necessary for participotion.
13. Meeting a New Friend
14. The Alphabet Goes to Work
15. Two Words for One
16. Do You Mean It?
17. More Than One
18. Exchange Words
19. Another Clue
20. They Change Their Tune
21. More Changes
22. When Two Makes One
23. Can You Divide?
24. A Little Mark or Two
25. Let's Get to the Root of It
26. Spell It Right
27. Are You a Word Datective?
UNIT III: CREATIVE WRITING
This series of twelve lessons introduces creative writing as an outlet for self-expression. Each telecast suggests familiar topics for writing, stimulates in modification and mativates the writing which should failow the steleact to

This series of twelve lessons introduces creative writing as an outlet for self-expression. Each telecast suggests familiar topics for writing, stimulates imagination and motivates the writing which should follow the telecast. In addition, at least one written language skill is presented at each telecast. The importance of fresh ideas, a creative approach and writing skills is shown, each in its proper relationship.

28. This is My Life
29. "It's All the Weather We Got"
30. Fur and Feathers
31. A Delicious, Fragrant, Colorful Bang!
32. The Talking Mailbox
33. The Loveliness of Words
34. Ring-a-Jing-Jing
35. I Wish I Had Known
34. If Ware

34. Ring-a-Jing-Jing
35. I Wish I Had Known
36. If I Were
37. Pictures With Words
38. The Why of It
39. Out of This World
UNIT IV: SPEAKING AND SPELLING
This series of twelve telecasts combines speaking and spelling skills.
Each telecast provides an opportunity to learn, practice and begin to establish careful habits of visual and auditory discrimination and distinct utterance. The relationship of phonetics to spelling and speaking is shown.
40. How It Came About
41. Say What You Mean
42. Discovering Problems
43. Starting and Stopping Sounds
44. More About Stopping Sounds
45. It Takes Two
46. A Big Difference
47. Influencing Each Other
48. Breaking Up Words
49. Ward Surprises
50. Word Arithmetic
51. Doing Away With Demons
UNIT V: EXPLORING WITH BOOKS
This series of thirteen telecasts present stories, poems and books and are planned to encourage viewers to extend their reading interests. The bibliography includes both modern and classics and provides vocabulary levels from approximately grade two to grade five or six. Library skills are introduced only briefly and are left to the classroom teacher to expand as the vishes.

hes.
Adventure is Yours
Adventure is Yours
Fairies and Giants and Elves and Such
Here Comes the Parade
The Right Book for You
Funnybone Ticklers
Really and Truiv
When America Was Young
They Made Our Country Great
Meet the Author
Friends Here and There
Tales Your Grandpa Heard
Friends Around the World
Singing Words

26

BB'S COVER THE GLOBE

Twelve, 15-minute lessons Primary and Intermediate Levels

BB'S COVER THE GLOBE is a different and creative approach to teaching the basic fundamentals of map and globe skills.

Major activity in the lessons centers about the adventures of super salesman Breezy Barnhill and his young friend and assistant, Bartholomew. Breezy, often confused by his lack of a sense of direction, rapidly learns the basic map and globe usage skills; and, in turn, presents this information to the viewing students.

The series begins with a presentation of simple map making and evolves into more advanced skills as map symbols, cardinal directions, map scales and parallels and meridians are taught.

The brightly colored, stylized sets of BB'S COVER THE GLOBE are designed to create interest and stimulate learning. They depict such locations as a pirate island, an Indian reservation, a warehouse office, a bus station, a school, and an early-day airplane. The musical theme of the series is reminiscent of a player

NOTE: In addition to the regular lessons summarized below, there is also available a 30-minute in-service program which constitutes an overview of BB'S COVER THE GLOBE. It contains lesson excerpts with suggestions for follow-up and an explanation of the concepts taught.

Pre-selected lessons from BB'S COVER THE GLOBE are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassettes. The previewing package aslo includes a returnable copy of a teacher's guide for the series.

Number and purpose - summeries for the lessons of 88'S COVER THE QLOBE:

- 1. MAKING MAP PLANS to demonstrate that map symbols show the locations of various places and things on maps; to explain that maps halp us show someons what an area looks like; to understand how to make simple maps.
- 2. CONCEPT OF MAPS AND GLOBES to define a globe and familiarize pupils with handling globes; to define meps end acquaint pupils with the values of these; to explain that a map shows part of the earth's surface that is also shown on the globe; to explain that this same area may appear differently on the map and the globe because of curved lines; to explain map distortion.
- 3. CARDINAL DIRECTIONS—to faern to orient one's direction; to be able to show, when one direction is known, where all directions are; to fearn where north is.
- 4. DEVISING MAP SYI4BOLS: REINFORCING CARDINAL DIRECTIONS to discuss the need for map symbols; to prectice devising simple symbols on maps; to practice map making; to reinforce the four cardinal directions; to define map key; to illustrate different types of maps.
- 5. MAP SCALES to show that a mep scale measures distance on map in relation to distance on the earth; to show that a scale is necessa-to datarmina distance because most meps cannot be drawn full scale.
- 6. INTERPRETING MAP SYMBOLS to show that symbols within any one map must be consistent; to illustrate that certain symbols ere often used on many maps to maen the same things; to emphesize that the key (legend) tells us what particular symbols a map is using.
- 7. MAP MAKING SKILLS to reinforce the interpretation of map symbols; to show that map symbols are standard and that different maps may use symbols to represent different things; to etress the correct use of the map kay.
- 8. TOPOGRAPHIC FEATURES (I) to present the following topographic features: river, delte, mouth and sea; to explain end discuss these topographic features; to give practice in locating these feetures on maps and globes.

 9. TOPOGRAPHICAL FEATURES (II) to continue the explanation of cartain topographical features adding these tarms: streit, canal, isthmue, peninsule and island; to discuss and to provide practice in locating these topographical features on maps and globes.
- 10. INTERPRETING POLITICAL MAPS to help pupils understand what e political map is; to clarify politicat division countries, states, countles, cities, towns on e political map; to teach pupils to be eble to get information from political maps; to show how political maps change as a country's territory changes; to present historical political maps of states.
- territory changes; to present historical political maps of states.

 11. INTERPRETING WEATHER MAPS to teach pupils to be able to interpret the basic symbols used on weether maps; to teach pupils about these weather instruments; thermometer, becometer, anenometer, hygrometer; to define metacorologist; to explain eir preseure, both high and low.

 12. INTRODUCING PARALLELS AND MERIDIANS to explain the grid system as the natwork of lines on the map or globe and as a help in locating pleces; to define end illustrate parallels of taltitude and meridlane of longitude; to illustrate that perellais run east and west and measure distance exit and event.

LANGUAGE CORNER

Thirty, 15-minute lessons Grade 1

LANGUAGE CORNER points toward instilling in the child the realization that he has a gift to share through his own way of expression. The course is designed to help the student discover the many ways of communicating through this special gift and to properly react to other's communicative efforts.

The series stresses not only the spoken and written language of words, phrases and sentences, but also facial expressions, bodily novements, voice quality, rate of speed, pitch, emphasis, phrasing and drama.

Television teacher Mrs. Hope Mitchell brings eight years of classroom experience before the instructional television camera. In addition to classroom teaching, Mrs. Mitchell's career has included experience in children's theatre, creative drama for children, monologues and book reviews.

For several years she was associated with a well-known international school of personal improvement, teaching and lecturing as well as appearing in commercial films and television commercials. She took her Bachelor of Arts degree from the University of Denver and has taught in the public schools of Denver and Alamosa, Colo., and Henrico County, Virginia.

A useful teacher's guide previews the activities undertaken in each telelesson, offers a vocabulary list and contains a listing of suggested follow-up projects. Mrs. Mitchell notes that the television lessons are designed to supplement the regular classroom program.

Each program is complete in itself but, of course, participation in each of the lessons on a continuous basis will make the entire series more meaningful. In a message to the classroom teacher, Mrs. Mitchell notes: "The series should present some happy learning experiences which you may simplify or embellish with activities to meet the needs and interests of your class."

The lesson titles and/or lesson topics in LANGUAGE CORNER:

- 2. Sharing Effectivaly
 2. Sharing Effectivaly
 3. Being Friendly and Kind
 4. A Walk in the Woods
 5. Imagination Can Be Many Things
 6. Write Stories About Daydreams
- 7. Communicating Through Art

- 8. Fairy Tales
 9. Fun With a Chart
 10. Story by the Teacher
 11. Writing on An Interesting and Complete Thought
 12. Christmas
 13. Vocabulary
 4. Supanyma

- 14. Synonyms 15. Speech Lesson

TV TEACHER HOPE MITCHELL

- 16. Speech and Telephone 17. Poetry Out Loud
- 18. Biography 19. Latter Writing 20. Autobiography

- 20. Autonography
 21. Puppet Show
 22. Hands Communicate
 23. Communicating With Your Body
 24. Communicating Through Poetry and Monologues
- 25. Observation and Conversation
- 26. The Library 27. Telling a Story 28. The Fun of Reading
- 29. A Book Review
 30. Raview of the Telecourse

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

PROJECT SURVIVAL

Intermediate and Junior High Levels

Eleven, 20-minute lessons

PROJECT SURVIVAL is designed to assist students in building upon basic map and globe skills and to further develop such skills. A lower grade level series in this subject area is BB'S COVER THE GLOBE. also distributed by Great Plains National and described elsewhere in this catalog.

The lessons of PROJECT SURVIVAL center about the activities of Kadet Evor, a spaceman from another universe. Evor must successfully complete a survival mission on the planet Earth by learning map and globe skills.

The series begins with an explanation of orientating to the direction north and to the other directions. Each lesson moves through the various map and globe skills, continually building and reviewing until the culmination lesson on road maps. This final lesson offers a practical approach to the skills learned throughout the entire series.

By means of a monitor screen on the orbiting mother spacecraft, other space kadets, as well as the viewing pupils, are able to watch Evor's progress and learn as he does.

Numerous effects and the elaborate spacecraft set are designed to capture the viewing student's interest as are the earth locations visited by Evor. The space mood is further heightened by an appropriate musical theme.

Pre-selected lessons from PROJECT SURVIVAL are available for no-cost. no-obligation previowing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope. or color U-Matic videocassettes. The previewing package also includes a returnable copy of a teacher's guide for the series.

Titles and purpose-summeries for the lessons of PROJECT SURVIVAL:

- 1. LOOKING NORTHWARD to recognize that the serth's exis points toward the North Ster; to identify ways of locating the direction "north," to recognize that a compete needle always points north; to define a compess rose and to explain its value.
- 2. KNOWING WHERE YOU'RE GOING to identify that couth is always opposite north; to identify that east is to the right and west is to the left when facing north; to identify that east and west ere always opposite sech other; to identify that northeest lies between north and east, southwest lies between south and east, northwest lies between south end west.
- 3. MAP SCALES: HOW AND WHY? to identify that a map ecele reletes distance on a mep to distance on eerth; to recognize that not ell mepe use the same scale; to recognize that to be able to compute distance on mape one must measure and relete the measurement of the fend area to the mep scale; to compute dietence on maps; to drew elmpte meps to scale.
- 4. ANGLELAND to identify engles; to identify angles as a mean of measuring distance on maps; to recognize that engles are measured in degrees; to demonstrate the protrector; to correctly use the protrector in measuring
- 5. THE CASE FOR MAPS AND GLOBES to recognize that a globe is a true model of the earth; to recognize that a map is not a true model of the earth for it distorts chapes and eizes; to identify that maps are easier to use because: 1) they are cheeper, 2) they are cheeper, 2) they are cheeper, 2) they are called to store and handle, 3) they may show the entire world at one time, 4) they often show more of a veriety of information such ea political regione, relief, fend use, precipitation, population, producte, hieterical information, etc., and 5) they offer an easier meens of measuring diseace.
- 6. ATTITUDE ON LATITUDE to identify the grid system on meps and globes; to recognize that the grid system is used to locate pieces; to define "hemisphere"; to recognize that letitude measures distance north and aouth of the equator in degrees and minutes and in miles; to locate pieces by using parallels of letitude.
- 7. POLE TO POLE to recognize a poler projection as a view directly over either pole; to recognize their meridiens of longitude run from pole to pole north and couth mescuring distance esci-west in degrees; to focate the prime meridien (O degrees longitude) at Greenwich, Englend; to focate pieces by using the meridiens of longitude.
- 8. LINES TO FIND to recognize that the entire grid eyetem must be used to locate exact pieces; to locate pieces exactly by using the entire grid; to identify the correct order of writing letitude and fongitude; to review letitude and fongitude.
- 9. ART OF EARTH TRAVEL: REVIEW to review the concepts end meterial presented in the first eight lessons.
- 10. ART OF EARTH TRAVEL: MANY MAPS TO USE to recognize relief maps as those which show lend elevation; to read relief maps effectively; to recognize the uses of other epecial maps such as population, precipitation, political and lend use maps; to read these special maps effectively.
- 11. ART OF EARTH TRAVEL: INTERPRETING ROAD MAPS to recognize a road map as a speciel map; to reed a road map correctly; to trece a route along a road map correctly; to recognize end interpret symbols used on road maps correctly; to recognize the practice! espects of skille previously learned.

WORD MAGIC

Thirty, 15-minute lessons Grade 2

This course, geared specifically to second graders, is an enrichment program utilizing many of the communicative skills. Areas covered include: pantomime, good speech habits, using one's imagination, building a creative stery, poetry, use of the dictionary, manners, vocabulary, oral reading, facial expressions and letter writing.

Instructor Hope Mitchell combines good television techniques and a delightful personality to make this series a highly interesting and instructional supplement to any primary language arts curriculum.

So many talents lie dormant in some children for so long a time they are completely stifted or found too late to be truly developed. The WORD MAGIC course is aimed at loosening and releasing these abilities in the communicative arts area.

Mrs. Mitchell notes, in an introduction to the teacher's guide accompanying the series:

"I have drawn from my experiences with children in my own classroom, the raising of my own son, my experience in children's theater, and by many talks with teachers throughout the country regarding the use of communication teaching to build this series. I have read as many texts as possible in my lessons preparation. Visiting in the classroom while my lessons are viewed has been a big part of knowing what to teach and what not to teach."

The teacher's guide is extremely helpful in assisting the class-room teacher in effective utilization practices.

The lesson titles and topics of WORD MAGIC:

1. Use Your Ears (listening)
2. Mind Your Manners (showing character and respect)
3. A Trip Through imagination (the world of make-believe)
4. Share to Communicate (oral reporting)
5. Do Animals Communicate? (feelings and emotions)
6. Occupational Communication (jobs require communicating)
7. Your Voice, Your Eyes, Your Story (oral reading and listening)
8. Words, Words, Words! (words and mental pictures)
9. Where Do We Get Thc... (the origin of words)
10. A Good Sentence (making sense with words)
11. Off to See the Dentist (building a paragraph)
12. Story Starters (the art of story telling)
13. Famous People (the biography)
14. Your Face Speaks (facial expressions)
15. Your Body Speaks (partomimes)
16. A Gift for You (holiday stories—seasonol)
17. Your Voice Speaks (vocal expression)
18. Act It Out (playacting)
19. Alt by Yourself (monologues)
10. Poetry for You (poems for every month of the year)
21. The Book Fair (discussing the classics . . . and authors)
22. Writing a Story (writing original stories)
23. Writing a Letter (communicating through letter-writing)
24. Big Brother Telephone (the importance of good speech)
25. Puppets Are Fun (puppets and imagination)
26. Morionettes (more imaginative communicating)
27. Dance-A-Story (communicating . . . and exercising)
28. Look and See (observing and conversing)
29. Do You Have a Hobby? (learning, communicating through hobbles)
30. Let's Look Back (reviewing accomplishments)

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

GEOGRAPHY

Thirty-four, 20-minute lessons Grade 4

The improvement of map and globe skills is only a part of this interesting enrichment course. The pupil is also aided in developing many social understandings by being made aware of the importance of geography in the life of man.

Although keyed to the traditional fourth grade curriculum. other grades can benefit from use of the course since it is not designed to provide a total teaching experience but rather to provide motivation and enrichment for all students consistent with their abilities and interests.

The series is divided into four general areas: General Geographic Concepts, Hot-Wet and Hot-Dry Lands, Highland and Lowland Regions, and The World of Many People.

Instructor John Rugg has been a television teacher in Denver. Colo., for several years. During this time he has taught science, geography, mathematics and history from grades four through six. An established teacher before starting his television work, Mr. Rugg holds a Master's Degree from the University of Callfornia at Los Angeles.

Program guests during the GEOGRAPHY series include a Mt. Everest climber, an Eskimo child, a visitor from the country of Lebanon and a world traveler.

A teacher guide accompanying the course provides advance information on each lesson—concepts to be explored, vocabulary, class preparation suggestions and tips on follow-up activities.

The lesson titles of GEOGRAPHY:

- Unit 1: LEARNING TO TNINK GEOGRAPHICALLY

 1. OUR EARTH IN THE SPACE AGE—views the earth from an astronaut's point of view.

 2. GEOGRAPHICAL TERMS WE SNOULD KNOW—explains what causes the changes in season and the revolution and rotation of the earth.

 3. LONGING AT THE CONTRACT OF THE PROPERTY OF THE P
- eorth.

 3. LOOKING AT THE CONTINENTS—looks briefly at each of the seven continents.

 4. MEETING TWO PEOPLE FROM TWO DIFFERENT CONTINENTS—contrasts the way a lady from India and a six-yeor-old Eskimo

- contrasts the way a lady from india and a star-year-one boy live.

 5. EXPLORING THE OCEANS OF THE WORLD—acquaints the children with scuba diving as well as underwater scenas.

 6. OCEANS WORK FOR US—explains the parts of a wave and shows how the sea works for us.

 7. FINDING OUR WAY ON EARTN—introduces map study.

 8. NOW MAPS ARE MADE—explains projection, cartagraphy and types of maps.
- Unit !!: HOT-WET, NOT-DRY LANDS
 9. WHAT ARE DESERTS LIKE?—describes desurt artifacts and life
- In desert areas.

 10. CONTRASTING WAYS OF LIVING IN DESERTS—shows examples of

- 10. CONTRASTING WAYS OF LIVING IN DESERTS—shows examples of desert living.

 11. LIVING 'AT THE EQUATOR—shows how living may vary along the equator.

 12. RIVER'S AND LAKES—THEIR IMPORTANCE TO MAN—explains the water cycle.

 13. AFRICA—LAND OF CONTRAST—takes the shildren on a photographing "safari" in Africa.

 14. INDIANS OF THE SOUTHWEST—develops an understanding of early Indian life in the Southwest by taking a visit to a hopping indian reservation.

 15. CROSSROADS OF THE WORLD—THE NEAR EAST—consists of a description of life in the Near East by Shafek Kholed, a resident of Lebanon.

 16. NALFWAY AROUND THE WORLD TO SOUTHEAST ASIA—schildren.
- 16. NALFWAY AROUND THE WORLD TO SOUTHEAST ASIA—children take a magic carpet ride to see Bangkok, rice paddles, rubber plantations, teo, trakwood and some unusual sporting events.
- Unit III: NIGNLAND-LOWLAND AREAS

 17. MOUNTAINS OF THE WORLD—orients children to exoctly what a mountain is and how a mountain is formed.

 18. THE HIGHEST MOUNTAIN IN THE WORLD: MT. EVEREST—tokes the children to the "top" through pictures with a narration by Dick Pownoil, a member of the American Everest Expedition.

 19. LIVING IN MOUNTAINS—SWITZERLAND—presents scenes of Genevo, Lucerne and winter sports.

 20. FROM OUR MIUNTAINS—WATER TO DRINK—explains how homes get their water.

 21. LOWLANDS OF EUROPE—THE NETNERLANDS—develops an understanding of polders, dikes, products and people in this interesting part of Europe.

TV TEACHER JOHN RUGG

- 22. LIFE AT THE FAR NORTH—shows the way of life of Eskimos and Loplanders.
 23. CAN WE LIVE ON ANTARCTICA?—provides filmed expeditions to this highest of all continents.
 24. LEARNING ABOUT EARLY MAN—explains how it is possible to piece together the story of early man, how he must have looked, his tools and his way of life.
- Unit IV: WORLD OF MANY PEOPLE

 25. SUPERCITY OF TOMORROW—ATLANTIC SEABOARD—studies the beginnings of the "megolopolis".

 26. 'A VISIT TO AN ATLANTIC ISLAND GROUP—UNITED KINGDOM— eleptechoun provides a megical touch to the impressions of the United Kingdom.

 27. A VISIT TO A PACIFIC ISLAND GROUP—JAPAN—invites the children to sit in a Japanese home to learn the ways and customs of these progressive people.

 28. FROM EASTERN EUROPE TO TNE BERING SEA—RUSSIA—introduces the largest country in the world.

 29. SOUTNERN EUROPE—PAST AND PRESENT—shows the contrasts between Caesar's Italy and the Italy of the 20th Century.

 30. AUSTRALIA—A CONTINENT AND A COUNTRY—explores the lond "down unaer".

 31. FOOD FOR THE WORLD OF MANY PEOPLE—stresses the importance of an adequate food supply.

- tonce of an adequate food supply.

 32. WORLD OF NATURAL RESOURCES—explains the importance of
- our notural resources.

 33. THE INFLUENCE OF GEOGRAPHY ON TRANSPORTATION—traces the development of transportation and its significance.

 34. WNY MAN LIVES WHERE HE DOES—discusses why people live where they do.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by the Denver Public Schools at KRMA-TV

LANGUAGE LANE

Thirty-one, 20-minute lessons Grade 3

The objectives of this course, as with LANGUAGE CORNER and WORD MAGIC, are to help the child develop and use all the communicative skills at his command in making his thoughts and Ideas made known to others . . . In listening to the thoughts and Ideas of others . . . in ably expressing his thoughts to others through the written vord . . . and in reading and understanding the written words of others.

Designed as supplementary instruction, the telecourse has as Its objective the motivation of students to think and create independently so they may more fully understand and enjoy living and working with their fellow men.

Each lesson of LANGUAGE LANE explores a different way of expressing one's thoughts, viewpoints and desires—speech and its beginnings, the magic of vocabulary, the history of writing, organization and sequence, writing of stories and letters, oral reading, physical seif-expression, poetry and choral reading, and playwriting and acting.

Television teacher Hope Mitchell enhances the effectiveness of the course with guests, animals, little plays, puppets and other special visual treats throughout the series.

Following is an excerpt from the teacher's guide accompanying the course:

"In this lesson we hope to make the children aware of the Importance of a voice. . . . A voice is unique in that it responds to your motivation. Through the power of your spoken words you can run the gamut of emotions . . . Let's help the children to see that a voice is a tool for good communicating. . . .

The guide offers information for effective preparation of students for viewing the lessons and suggests appropriate follow-UD activities.

The lesson titles and/or lesson topics of LANGUAGE LANE.

- 7. THE WORD PARADE: explores the beauty and variety in

- 7. THE WORD PARADE: explores the beauty and variety in the English language.

 8. FIRST THINGS FIRST: helps children to itemize things in a logical order.

 9. FLAVOR IN YOUR STORIES: introduces metophors and similes that can be used to flavor stories.

 10. THE CANINE CORPS COMMUNICATES: helps children understand that we can communicate with animals.

 11. AS EASY AS A B C: amphosizes printing that evolved in corly times through man's ingenuity.

 12. THE RIGHT BOOK FOR YOU: stresses how to choose a book when a child goes to the librory.

 13. BUILDING BETTER SENTENCES: helps children to make a sentence as meaningful as possible.

 14. HAPPY HOLIDAY: communicates the spirit of Christmas and Hanukkah.
- and Hanukkah.

 1S. BUILDING BETTER PARAGRAPHS: helps children to construct a meaningful, logical paragraph.

 16. SEVEN WAYS OF COMMUNICATING NEWS: stresses accuracy in news reporting.

 17. STORYTELLING TIME: gives some stondards for good story-
- STÖRYTELLING TIME: gives some standards for good story-talling.
 "SINCERELY YOURS, MRS. MITCHELL": helps children communicate effectively through written words via friendly letters.
 CREATING A POEM: prosents different types of poetry.
 DANCE 'A STORY: Introduces dancing as communication through badily movement without the spoken word.
 FUN WITH MARIONETTES: shows that working with marionettes is a way of communicating.
 THE POET SPEAKS: introduces children to some of our famous children's poets.
 CHORAL READING TAKES TEAM WORK: helps both introverts and extroverts to participate in a performance.
 READING WITH SPARKLE: stresses techniques of oral reading.

- 24. READING WITH STANDERS STREETS TO A GOOD BOOK STREETS THAT BOOK: Sives "pointers" for a good book review.

- 27. 37AAE 17AA COMMUNICATE: reviews the different ways of communicating that have been presented through the years.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide, accompanying the series.

"I BEG YOUR PARDON, WHAT DID YOU SAY?": helps children develop good listening habits.
 YOUR YOICE IS A GIFT: stresses the importance of good voice quality in communicating.
 WE SPEAK "AMERICAN": develops an appreciation in children for their longuage and shows its derivation.

contaren for their longuage and shows its derivation.

4. TONGUE, TEETH, JAWS AND LIPS: presents reasons for speaking distinctly and well.

5. FACE PLUS HANDS EQUAL STORY: helps children understand the value in facial expressions as a vital part of complete communication.

6. INTERESTING CONVERSATION: emphasizes the Importance of standards in astablishing on enjoyable and stimulating conversation.

GEOGRAPHY FOR THE GIFTED

Twelve, 30-minute lessons Grades 5 or 6

MATHEMATICS FOR THE GIFTED

Twelve, 30-minute lessons Grades 5 or 6

ASTRONOMY FOR THE GIFTED

Twelve, 30-minute lessons Grades 5 or 6

This series of courses was produced through a grant from the Department of Program Development for Gifted Children, State of Illinois, to determine if gifted elementary students could profit intellectually from televised enrichment lessons without an additional burden of preparation and instruction being placed upon a classroom teacher.

The courses are designed to present information and concepts in fields not generally explored by elementary school curricula . . . to provide insights into these areas . . . and to act as stimuli to further independent inquiry.

A project book has been developed for each course. Because the students will not be viewing the courses in traditional class situations, these books are designed to supplement and reinforce the concepts taught and to suggest additional projects and activities the student may wish to undertake independently.

Many workbook problems are "programmed," thus leading the student to the correct answer. In some cases, students will work in the books along with the television teacher. Experimentation has indicated that additional classroom teacher participation in preparatory and follow-up activities can enable a less rigorously selected group of students to benefit from the lessons. A packet of materials is available to assist teachers who desire to plan such active participation.

A bibliography of books and other materials has been prepared for each series of lessons in the courses.

Quad tapes or a kine of typical lessons from the course—and sample copies of the accompanying teacher's guide and other auxiliary material—are available for previewing purposes upon request from Great Plains Library. There is no charge for this service. The potential user should understand, however, that only a few representative lessons from each of the courses are available as a part of this "no obligation" sampling service.

GEOGRAPHY TEACHER: Everett G. Smith, Jr. MATHEMATICS TEACHERS: Robert and Nancy R. Wirtz ASTRONOMY TEACHER: Gail Pierce

GEOGRAPHY TEACHER EVERETT G. SMITH JR.

	6586D 1 DIIV
LESSON 1:	GEOGRAPHY Classification of earth features mop distribu-
	tions and scales
LESSON 2:	
LESSON 2	mop comparisons of different map projections Map reading
LESSON 3: LESSON 4:	
LESSON S:	
LESSON 6:	
	distribution of cities on continents climote and
	population distribution
LESSON 7:	
LESSON 8:	Locations of cities
LESSON 9:	
LESSON :	: City growth patterns
LESSON 11	: Agriculture in the United States industrial
I EEE ON 10	cities in the United States
LE33UN 12	: Suggestions for corrying the study of geography further
	INITIAL
	MATHEMATICS
. LESSON 1:	Finding Areas by Triangulations
LESSON 2:	Noting Patterns in a Summary of Results
LESSON 3:	Exploring New Relationships
LESSON 4:	A New Area Formula—Pick's Theorem
LESSON S:	Putting Pick's Theorem to Work
LESSON 6:	"Squares" an Lines in a Grid
LESSON 7:	Comparing Lengths of Lines in a Grid
LESSON 8: LESSON 9:	Pythagarcan Theorem
LESSON 7:	Introduction of Square Numbers Noting Patterns in Square Numbers
LESSON 10	: Background for Consideration of Irrational Numbers
LESSON 12	: Exploring Problems with Limited Grids
	. expressing 1 tooleins with Emilited Offer
	ASTRONOMY
LESSON 1:	Drawing and measuring angles
LESSON 2:	Working with circumference, circles and scale
	drawings
LESSON 3:	Using a range finder
LESSON 4:	
LESSON S:	diameter of a distant object
LESSON 6:	Measuring distance in space Measuring distance in space
LESSON 7:	Measuring parallax effect with a range finder
LESSON 8:	Building and using a gnomon
LESSON 9:	Measuring angular elevation of the sun esti-
	mating elevation star agzing
LESSON 10	: Using star maps platting the path of the
	moon plotting the path of the sun
LESSON 11	: Motion models of day and night constructing
I FFFAN	a zadiac wheel
FE330N 13	: Experiments with motion models

SPELLING

Seventeen, 20-minute lessons

Grade 1

The lessons of these television series are not planned to take the place of the regular spelling programs but rather are designed to supplement, enrich and reinforce the classroom spelling

- -Aiding children in spelling the words needed for their written expression:
- -Encouraging the development of effective study habits;
- -Heiping the child build and enrich his vocabulary;
- -Developing spelling power and an interest in words and their uses; and by
- -Providing visual and auditory activities associated with learning to spell.

The teacher guides accompanying the SPELLING and SPELL-ING 2 series contain outlines of the understandings to be developed, vocabulary lists of spelling words to be presented and suggested activities to help motivate and follow up each lesson.

Producers of the series explain that the guides are not intended to be all-inclusive but only to offer suggestions and possible direction for teachers and classes viewing the lessons.

Television teacher for SPELLING and SPELLING 2 is Alma Greenwood, who has also taught elementary level telecourses in math, social studies and writing at KRMA-TV in Denver. Mrs. Greenwood is a graduate of Central Missouri State, where she took a B.S. degree in primary education. She received her M.A. in elementary education from Denver University. An avid motion picture photographer, Mrs. Greenwood is responsible for the film segments appearing in the series.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

The lessons of SPELLING:

- 1. SPELLING CAN BE FUN—introduces the five steps to follow in learning to spell a word. Words: con be fun spell look
- 2. PET PARADE—deals with meking compound words and stresses words with multiple meanings. Words: are cat bird fish pet good
- 3. VALENTINES—stresses hearing the sound of small words within a word. Words: funny condy love my valentine party
- 4. RHYMES AND RIDDLES—examines words that rhyme. Words: ball book hat fan gun
- 5. GROWING BIG AND STRONG—stresses double letters in a word. Words: sleep play run milk food
- 6. NUMBER WORDS—examines words and their plurals. Words: one girl doll two boy top three
- 7. GAMES—adds interest to spelling through spelling games. No new words added this lesson.
- S. EASTER—uses parts of a word to make that word easier to spell. Words: bunny chick Easter egg color duck
- 9. OPPOSITES—deels with words that have opposite meanings. Words: car big stop in up little go out down

- 10. SPRINGstresses words that either nome or describe things.
- Words: green tree grass spring sun flower

 11. HATS—deals with changing the beginning sound of a word to make new words. Words: made very pretty white have make pink
- A CLOUDY DAY—deals with changing the ending sound of a word to make new words. Words: day come black cloud wind blow rain
- 13. MAY BASKETS—stresses the names of the months and the "ou" sound in a word. Words: may basket bring for red
- 14. FLYING FUN—introduces the "aw" sound and deals with anagrams. Words: fly saw sky going how was
 15. THE FARM—talks about the "ar" sound in farm and introduces syllables. Words: farm farmer work pig cow horse baby animal
- 16. THE CIRCUS—introduces the "ow" sound and the "ci" sound. Words: clown balloon circus dog tiger 7ing Non
- 17. THE TRIP-reviews the rules studied in previous lessons. Words: bus trip boot ship train map

Produced by the Denver Public Schools at KRMA-TV

AMERICANS ALL

Thirty-one, 20-minute lessons Grades 4. 5 or 6

This is a highly informative and valuable enrichment course to supplement the study of American History In the upper elementary grades.

Using a variety of production techniques, highlights in the lives of outstanding Americans are presented in a manner that adds realism and meaning to them.

Each lesson emphasizes the desirable qualities of leadership, perseverance and personal drive necessary to achieve goals. Though a single pat formula for attaining success seems not to be in evidence, the viewer is shown the importance which the melting pot society of America apparently played in helping the subjects contribute to the strength of the nation.

Every student who is alert to subtle influence will detect that each of the famous subjects used his own particular skills, talents and abilities to become a worthwhile, contributing member of our society.

Each episode is a self-contained program and thus the various lessons can be presented in any sequence necessary to meet the needs of the local curriculum.

A teacher's guide containing helpful suggestions for study and follow-up activities and valuable bibliographies accompanies the course.

The lesson numbers of AMERICANS ALL . . . and a listing of the renowned personages under study:

- Roger Williams
- Thomas Paine
- Nathan Hale
- Benjamin Franklin George Washington
- John Paul Jones
- Thomas Jefferson
- Lewis and Clark
- 10. Andrew Jackson
 11. Emerson and Thoreau
- Henry Clay
- 13. Horace Mann
- 14. Sam Houston 15. Harriet Beccher Stowe
- 16. Abraham Lincoln

- 17. Mark Twain 18. Robert E. Lee 19. Clara Barton 20. Kit Carson

- 21. Samuel Gompers
- 22. Andrew Carnegie
 23. Theodore Roosevelt
- 24. Jane Addams 25. Thomas Edison
- 26. Woodrow Wilson
 27. Oliver Wendell Holmes Jr.
 28. Albert Einstein
 29. Franklin Roosevelt
- 30. Lou Gehrig 31. Ralph Bunche

TV TEACHER JOHN RUGG

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by the Denver Public Schools at KRMA-TV

ALMA GREENWOOD
TELEVISION TEACHER
(with Popcorn,
the Spelling Dragon)

SPELLING 2

Seventeen, 20-minute Jessons

Grade 2

The lessons of SPELLING 2:

- 1. SPELLING FUN—introduces the five steps to follow in learning to spell a word. Words: grade school teacher boys happy girls
- ACTION WORDS—deals with words that tell what someone is doing or what is happening. Words: sit come down get go jump play
- 3. NUMBER WORDS—stresses words that deal with numbers and number relationships. Words: four five six how more many much
- 4. QUESTION WORDS—teaches the use of question words as an important skill. Words: where when how who whot why which
- POPCORN'S BIRTHDAY—introduces words that are associated with birthdays. Wards: birthday porty years big out coke old train
- 6. COLORFUL FALL WORDS—introduces color and descriptive words. Words: brown yellow red green foli tree pretty soon
- HALLOWEEN—Halloween is a time to enjoy spooky stories and poems and to use spelling skills through creative writing. Words: witch owls cats bats pumpkins ghosts jack-olantern
- 8. HOMONYMS—stresses words that sound alike yet have different spellings and different meanings. Words: right write for four no know there their i eye to too two red read
- 9. THE ALPHABET—stresses isaring alphabetical order in order to use such things as the dictionary, telephone books and encyclopedia. Words: letters first second order with last before start after alphabet

- 10. PLURALS—discusses various ways to moke plural words.
 Words: man men foot feet sheep deer bird fish cup doll
- THANKSGIVING—provides apportunities to use spelling skills through creative writing. Words: give pie family turkey November thanks food thankful
- 12. COMPOUND WORDS—introduces words which contain two words put together to make a larger and different word. Words: house some farm thing black blue day room fire milk moli
- WINTER WORDS—stresses root words as a word on which other words are built. Words: snow winter snowball ice snowmon cold snowflake sled skate ski
- CHRISTMAS—introduces words that begin with capital letters. Words: toys Christmas bring reindeer lights jolly Santa Clous stocking sleigh
- THANK-YOU LETTERS—examines the four parts of a letter: date, greeting, body and closing. Words: letter thank fun your friend you love hello dear
- 16. STOCK SHOW AND RODEO—gives an opportunity for using spelling skills in creative writing. Words: cowbay stock rodeo horses bronce show boots saddle
- SPELLING BEE—introduces the spelling bee as good motivation for spelling review and drill. No new words are presented in this lesson.

TV TEACHER DR. ROBERT N. MANLEY

RAILS WEST

Five, 30-minute programs

Grade 4 through Adult

The snort of the Iron Horse and its early trips westward over the plains and mountains provide the backdrop for this song and story look at the history of Western America.

The westward push brought both joy and despair to the builders and the men of fortune and agriculture who followed in its wake. This fashioning of a grand American legend along with its memorable events and personages is retold by Dr. Robert N. Manley in a most enjoyable and Informative series.

Though historically correct, the programs are heavy in their emphasis of the folklore and culture of early Western America. Dr. Manley captures the moods of these times through sparkling lecture and song. He accompanies himself on the gultar as he relates the plaints, joy and humor of the pioneers as they themselves expressed them through music.

The series captures the excitement of the people of the West who saw a bright future for themselves with the coming of the railroad and attendant industry and development. It tells of the problems encountered in the actual building of the railroad. It separates fact from fancy in regard to the legendary characters who sprang from the blg western push. The problems of the homesteaders and the cattlemen receive full attention in one of the programs. The disillusioning days of depression are pondered by Dr. Manley as he explains the reasons for and results of this dark.period in the development of the plains farmer. And, finally, the full circle of the railroads' development is discussedfrom shiny new to the rusting rails of today.

Because RAILS WEST is designed strictly as an enrichment experience, there is a wide range of grade application. Students from the upper elementary grades through the adult level will find educational value in the programs.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

RAILS WEST Program Summarles:

1. MANIFEST DESTINY: The story of the United States is in MANIFEST DESTINT: The story of the United States is in many ways the story of western migration. As the frontier expanded past the Mississippi Volley, the pattern of western movement changed and the people "jumped" what they cansidered "The Great American Desert" to settle in the fertile valleys of the Pocific Coast. It was not until the end of the Civil War and the transcontinental railroad was

end of the Civil War and the transcontinental railroad was under construction, that people sow a bright future for themselves on the Western plains.

WEST TO PROMONTORY: The railroad had tremendous appeal to the people of the West who sow that settlement was dependent on adequate transportation. Building the railroad, however, turned out to be a difficult venture, mainly due to the lack of adequate financial backing. Despite these obstacles, the transcontinental road was finished and quickly other railroads followed the Pacific across the continent.

the continent. END OF TRACK: Throughout the period of railway con-struction, fiction combined with fact to write the legend of the American West. The "end of track" towns gothered all sorts of people together, from buffalo hunters to pointed women. But the most famous, or infomous of all, were the badmen of the West. Men like Jesse James and Sam Bass became glorified by the writers. Yet others, courageous in their own way, are part of the west: the Indians who fought

their own way, are part or the west: the Indians who fought to save their land and the burly, Irish railroaders who bound the continent together with iron rails.

NESTERS AND CATTLEMEN: The railroads spored no effort to encourage settlement along their road beds. Thousands of settlers answered the call and built their sad houses on the ploins. Besides the formers, cattlemen were also induced to take up land on the ploins. Eventually, these two groups closhed. Their desires seemed incompatible and antagonistic. Despite these problems, by the 1870's most people of the West believed the railroad had brought on ero of unrivaled

West believed the roilroad had brought on ero of unrivaled prospeilty.

THE WEST IN REVOLT: Eventually a clash arose between the railroads and the settlers. The former blamed the railroad for the high rates he was forced to pay to get his crops to market. But the problem had deeper roots than simply high shipping rates. The former was caught in the industrial growth of the nation; he could no longer be content to live off his land so he became a businessmon. However, the former had to compete on an open market with thousands of other formers. As a result, prices dropped and many homesteaders faced bankruptcy. The Populist Revolt of the 1890's was the demand of the Western former for a fair share in the wealth of the nation. a fair share in the wealth of the nation.

CHILDREN'S LITERATURE

Thirty, 15-minute lessons Grades 1, 2 or 3

This versatile telecourse has a simple basic purpose, the introduction of good literature into the everyday life of a child.

Designed as an enrichment opportunity, the series fully uses the technique of reading from selected works of children's literature while visualizations are screened to highlight the story line. It should be noted at the outset that the course does not constitute a total teaching program but rather points toward encouraging children to view reading as an anticipated and real source of enjoyment.

Content of the stories under study includes events of importance in the lives of all children-everyday common occurrences In the neighborhood, animals, fairy tales, special days, the seasons and holldays, and birthdays of famous people.

Television teacher Dolores Dudley points out in the accompanying study guide that the potential of literature for children Is greater today than ever before. In recent years, about 1,500 children's books have been published annually. The means to select suitable material from this veritable flood are now readily available, Mrs. Dudley says, and there are more children now than over before who can read.

Mrs. Dudley has been a television teacher for many years. She was elementary music supervisor for the Tewksbury, Mass., schools and primary music teacher for the Hagerstown, Md., closed circuit TV systems. During 1960-61 she prepared a series of 128 videotaped primary and elementary music programs for the Midwest Airborne TV Instruction project.

The material in CHILDREN'S LITERATURE may be used successfully in the areas of social studies, music and art as well as in the language arts program.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- 1. HOW DO YOU DO?

 AMAZING MR. PELGREW by Miriam Schlein
 LET'S BE ENEMIES by Jonice May Udry
 2. THE HAPPY WAY
 THE POPCORN DRAGON by Jane Thayer
 3. MAKE A WISH
 THE HAPPY BIRTHDAY UMBRELLA
 by David Cornel DeJong
 4. COLORFUL DAYS
 A TREE IS NICE by Janice May Udry
 THE LITTLE ISLAND by Golden MacDonald
 S. BOO!
- S. BOO!

- S. BOO!
 PUNKIN'S FIRST HALLOWEEN by Esther E. Teinecke
 FARAWAY FRIENDS
 THE CARELESS KANGAROO by Earle Goodenow
 BOOKS ARE MAGIC—AND MORE!
 PETUNIA by Roger Duvolsin
 THANK YOU
 THE THANKSGIVING STORY by Alice Daigliesh
 TRICKS AND TREASURES
 THE BLUEBERRY PIE ELF by Jane Thayer
 AWAY WENT WOLFGANG by Virginia Kahl
 JINGLE BELLS
 POM POM'S CHRISTMAS by Jan Whitcomb POM POM'S CHRISTMAS by Jon Whiteomb

TV TEACHER DOLORES DUDLEY

- A CHRISTMAS LEGEND THE CHRISTMAS ROSE, a legend adapted by Carolyn Boily
- 13. SLIP AND SLIDE
 WHITE SNOW, BRIGHT SNOW by Alvin Tresselt
 KATY AND THE BIG SNOW by Elizobeth Burton
 14. THINKING BIG
 TOBIAS AND HIS BIG RED SATCHEL by Sunny B. Worner
 15. OLD, OLD TALES
 HANSEL AND GRETEL by Grimm Brothers
 16. MAKE BELIEVE
 THE DUCHESS BAKES A CAKE by Virginia Kahl
 17 LOG SPLITTER

- THE DUCHESS BARES A CARE BY VIRGINIA ROTH

 17. LOG SPLITTER
 ABRAHAM LINCOLN by Ingri and Edgar d'Autoire

 18. I LOVE YOU
 APPOLONIA'S VALENTINE by Kotherine Milhouse

 19. STARS AND STRIPES
 GEORGE WASHINGTON by Ingri and Edgar d'Autoire

- GEORGE WASHINGTON by Ingri and Edgar d'Autaire

 20. AROUND THE WORLD
 THE MAN WHO WALKED AROUND THE WORLD
 by Benjamin Elkin

 21. LONG, LONG AGO
 THE FIRST DOLL IN THE WORLD by Lee Pape

 22. WIND AND RAIN
 LITTLE RED NOSE by Miriam Schlein

 23. ROBINS AND RAINBOWS
 WHERE DOES A BUTTERFLY GO WHEN IT RAINS
 by May Garelick
 REALLY SPRING by Gene Zian

 24. JUST LIKE YOU
 THE BIGGEST BEAR by Lynd Word

 25. MOON, MIST, AND WONDER
 MANY MOONS by James Thurber

 26. BUNNY WHISKERS AND PAINTED EGGS
 THE WHISKERS OF HO HO by William Littlefield

 27. OOM-PAH-PAH
 SMALL CLOWN by Nancy Faulkner

 28. LOOK AROUND YOU
 WHIRLY BIRD by Dimitry Varley
 INCH BY INCH by Lee Lianni

 29. LOVELY LADY
 MY MOTHER IS THE MOST BEAUTIFUL WOMAN IN THE
 WORLD by Backy Reyner

 30. SUN! RUN! FUN!
 GOING BAREFOOT by Alleen Fisher

TV TEACHER JOHN ROBBINS

Quad tapes or a kine of typical lessons from the course-and a sample copy of the accompanying teacher's guide—are available for previewing purposes upon request from Great Plains Library. There is no charge for this service. 'The potential user should understand, however, that only a few representative lessons from the course are available as a part of this "no obligation" sampling service.

Produced by the Greater Washington TV Ass'n, Inc., Washington, D.C., at WETA-TV

THE MAGIC OF WORDS

Twenty-five, 15-minute lessons Grades 1, 2 or 3

This series provides the primary level grade student with an opportunity to explore poetry, prose, creative writing, creative dramatics and other related subjects.

Designed as a supplement to a regular language program, the telecourse's primary value lies in its encouragement of the child to engage in individual activities which will further widen his appreciation of and interest in the various language arts. These activities include storytelling, creative writing, dramatics, poetry reading and writing, expression through puppetry, the reading of books, the language of words and music, and the art of cartooning.

Each lesson is complete in itself, yet the series will be more meaningful if viewed in its continuous entirety. The classroom teacher has ample opportunity to simplify or embellish the telecast lesson with a variety of follow-up activities geared to meet the needs and interests of her particular group.

The course is divided into six general units of study-storytelling, poetry, books, the need for words, creative dramatics, and oral reporting and puppets. The six final lessons are devoted to an extensive review of the material, accompanied by practical application of knowledge gained.

A teacher's guide accompanying the course offers suggestions for follow-up and related activities in addition to outlines of the lessons. An extensive bibliography of reference material is also contained in the teacher's guide.

Lesson titles from THE MAGIC OF WORDS:

- TELL US A STORY: activates creative thinking through development of an interesting story.
 VILLIANS AND HEROES: discusses action in a plot and how it must be logically resolved for each character.
 LET ME TRY PLEASE: encourages children to tell stories before the group . . . stresses use of flonnel boards, masks or support.
- or puppers.
 4. THE SOUND OF WORDS: discusses words, rhythm, sounds
- THE SOUND OF WORDS: discusses words, raytam, sounds and images within a poem.

 THE POET'S WORLD: explores the world of the poet, the ideas and subjects he finds to write obout and the light of individuality he costs upon these ideas.

 ENJOYING POETRY TOGETHER: enhances the love of poetry through reading or speaking it aloud together in the class-
- oom. A LOOK AT A BOOK: explores the world within a book from over to cover with an explonation of the various aids and

- room.

 A LOOK AT A BOOK: explores the world within a book from cover to cover with an explanation of the various aids and directives.

 FROM THE AUTHOR TO YOU: on author discusses the thrill of writing and where the ideas for an exciting story may actually begin.

 ALPHABETA: gives an interesting and historic account of the origin of our alphabet... discusses the signs, symbols and sounds of our first words.

 WORDS AND MUSIC: stresses that the song has corefully chosen words which, set to music, convey a thought, a meaning and a moment of pleasure through both participation and listening.

 STORIES IN PICTURE: discusses the ort of cartooning.

 THE UNSPOKEN WORD: defines and demonstrates the gestures and movements of a pontomime.

 SPEAK UP PLEASE: discusses and demonstrates a manalogue. LET'S PRETEND: develops the communication skills desirable for successful creative dromatics.

 CLASSROOM DRAMATICS: explores the uses of creative dramatics in heightening appreciation and enjoyment of subjects such as reading and social studies.

 LIGHTS, ACTION, CAMERAI: provides enjoyment in creative dromatics through the presentation of a complete play.

 GIVING A TALK: gives suggestions for a good, exciting oral report.

 WHAT TO DO WITH AN OLE SOCK: provides interesting suggestions for puppet making.

 TALKING HANDS: explores several ideas for using puppets in skits.

- TALKING MANDS: explores several ideas for using puppets in skits.
 THE ART OF STORYTELLING: reviews the ideas and uses regarding storytelling.
 IT'S POETRY TIME: reviews the essence of poetry with emphosis on rhythm, imagery and story.
 FINDING THE RIGHT BOOK FOR YOU: presents a review of the lessons regarding books and their meaning to us.
 HAS YOUR WRITING IMPROVED: presents a "bouquet" of ideas to spark the writing of poetry and staries among the children.
 A PLAY FOR TELEVISION: presents a play created by elementary school children for the television studio.
 LOOKING BACK: provides a culmination of the year's experiences for review and evoluation.

BILL MARTIN

Fifteen, 15-minute lessons Intermediate Grades

No better name could be chosen for this outstanding language arts telecourse, because BIII Martin, the television teacher, is truly a language arts master in the eyes of our nation's younger folk.

Perhaps BIII Martin's words in the foreword of the teacher's guide which accompanies the telecourse best describe the pur-

pose of this sparkling enrichment series:
". . (this) brief TV intertude with Bill Martin is simply a vehicle to launch you (the classroom teacher) and the children into a full-blown inquiry into language and how it works. You will feel comfortable in your role as a teacher of linguistics because we-all of us-have had linguistic curjosities ever since we were born into a world of language-using people and became language users ourselves. .

Mr. Martin further notes that if the telecourse successfully fulfills its objective of enlightening both teacher and student it will be because it has enabled both to more fully understand

what they already know about language.

BIII Martin's understanding of children and the literature that appeals to them is revealed in each lesson of this telecourse. Effective techniques used in both telling stories and relating thoughts have made him a most popular educational lecturer in the field of children's literature.

Bill Martin comes by his storytelling ability naturally. He grew up in a Kansas environment that was rich in folklore and taletelling. A grandmother who threaded the family history into story form was a special influence on the young Mr. Martin.

After graduation from Kansas State Teachers College of Emporla, Bill Martin taught in Kansas high schools. He took his Masters and Doctor of Philosophy degrees at Northwestern University where he did major work in the fields of reading, listen-

ing, creative writing and elementary education.

Until he joined the Holt, Rinehart and Winston publishing firm as editor of elementary classroom materials (the position he now holds), he served as principal of Crow Island School in Winnetka, Illinois, a school well-known for its research and leadership in elementary education. During the summers he has been a visiting professor at various colleges and universities around the United States.

In his work at the publishing company, Mr. Martin has originated and edited a new approach to the teaching of reading called the Owl Reading Program. It is based on the premise that language is essentially oral and that the sound of sentences is more important than the individual sound of the words in the sentences.

OUTLINE OF THE COURSE: Lesson numbers, titles and annotations:

1. LANGUAGE IS SOUND AND SENSE-From the moment of birth, sounds are used to communicate thoughts and feelings. The printed word represents a system to communicate ideas and sense but means nothing unless associated with appropriate sentence sounds. Featured selections: "The Kind of Bath Far Me," by Sir Edward Parry; "Susie Moriar;" and a Carolina mountain sona.

2. OURS IS A WORD-ORDER LANGUAGE—Words must be arranged in a cer ain order in our language if they are to create the sound of sense. Featured selections: "Little Orphant Annie" by James Whitcomb Riley;

'Comparisons' Anonymous.

3. LANGUAGE WORKS IN CHUNKS OF MEANING--Punctuation marks are signals placed by the writer ta show how he wants words grauped so they will express the ideas he is trying to convey. Poets have improved the communications patential of their writing by arranging words into natural linguistic clusterings. Featured selections: "Calico Pie" by Edward

Lear; "The Big Cheese" by Mirian Schlein; "Circus" by Eleanor Farjeon.
4. TRANSFORMING SENTENCES—This transformation is an act of using the exact structure of a sentence as the basis for creating a semantically new sentence through vocabulary substitutions. Featured selections: "The Potatoes' Dance" by Vachel Lindsay; "Advice to a Bird, Species Unknown" by Georgie Starbuck Galbraith.

TV TEACHER BILL MARTIN

S. EXPANOING SENTENCES—As children learn the technique of expanding sentences (by adding phrases, clauses or descriptive words), they gain much flexibility in their use of language in reading, writing and speaking. Featured selections: "Overheard on a Saltmarsh" by Harold Monro; "The Snakebit Hoe-handle" from many Appalachian mountain area sources.

6. REOUCING SENTENCES—The danger in linguistic trimming is that

one is apt to alter or destroy sentence meaning or tamper with the author's style. Featured selections: "Pumpkins" by David McCord; "Mool the Mole" a German Language poem adapted by Bill Martin; "Words" by Robert Louis Stevenson

7. USING LITERARY STRUCTURE TO SIMPLIFY READING-As the structhre of a house tells much about the shape and other details of the finished house, so the structure of a story (the "problem" of the story, the characters, the character who creates the "trouble" in the story, the series of episodes within a story, the end of the story) tells much about the details of the finished story. Featured selections: "Sody Sallyratus" by Richard Chase: "Mother Meadowlark and Brother Snake" by Billy Firethunder.

8. USING POETIC STRUCTURE TO SIMPLIFY READING—The ability to sense the way a story poem or article has been put together is a valuable.

B. USING POETIC STRUCTURE TO SIMPLIFY READING—The ability to sense the way a story, poem or article has been put together is a valuable help in getting more pleasure from the printed page. Featured selections: "If You Should Meet a Crocodile" author unknown; "Stopping by Woods on a Snowy Evening" by Robert Frost.

9. PLUGGING INTO MEANINGS—The author "talks" through the printed page. The reader "talks" with him by thinking about what the writer says . . . and deciding whether or not he (the reader) agrees with the writer. Featured selections: "Little Balser and the Big Bear" by Charles Major; "The Blind Men and the Elephant" by John G. Saxe; "The Burning Rice Fields" by Saro Cone Bryant.

10. THE QUEST FOR HUMANNESS—Backs and coatry serve no creater

10. THE QUEST FOR HUMANNESS—Baoks and poetry serve no greater purpose than to release children to the excellence of their spirit, to the uniqueness of their lives, to the amazing ponorama of human existence that surrounds them. Featured selection: "Rikki-Tikki-Tavi" by Rudyard

11. HOME-ROOTED LANGUAGE—A child's language is his most personal possession. He is more sensitive to criticism of it than to any other dimension of his being. If we want children to know that we accept them, we must respect their language for, whatever a child's language is, he learned it in good faith. Featured selection: "The Conjure Wives" author

12. PUBLIC LANGUAGE—Public language is the vehicle of man's togetherness. It is the cohesiveness of his political, economic, religious and social intercourse. A person must have minimum skills in using the public language to earn a living, to vote, ta carry on family and community affairs, to react to the laws of the land and to the political philosophies

that determine these laws.

13. LIFE-LIFTING LANGUAGE—Life-lifting language is any bit or unit 13. LIFE-LIFTING LANGUAGE—Life-lifting language is any bit or unit of language such as a story, poem or expression that is so memorable that it tends to impress itself indelibly on the mind and thereby becomes part of the culture's cherished language ways. Featured selections: "Winter Wind" and "One Misty, Moisty Morning" both Mother Goose rhymes; "The Railroad Cars are Coming" an American folk rhyme; "A Bat Is Born" by Randull Jarrell; and "Come Dance With Me" by Bill Marlin.

14. LINKING WRITING TO READING—Independent writing poses three basic questions: What shall I write about? . . . How shall I frame the ideas and sentences? . . . How do I edit my writing? Bill Martin suggests that books and illustrations may stimulate story subjects and ideas. The editina process, discussed in an earlier lesson, is expanded.

editing process, discussed in an earlier lesson, is expanded.

15. MAKING CHOICES—As the student lives in and out of books, taking in their message and wonder, his chaices in art and literature and language and ideas will be changing canstantly.

34

QUEST FOR THE BEST

Thirty-two, 20-minute lessons Grades 4, 5 or 6

This outstanding course has enjoyed extremely high and successful use since being acquired by the library. And well it might for the series utilizes the unique advantages of television dramatizations, guest artists, creative interpretations and a wealth of other techniques to effectively spur the student-viewer into exploring the field of quality literature.

The course is specifically designed to encourage the pupil to read widely and with discrimination, develop a greater appreclation of books and to think and write creatively.

The pupil is encouraged to explore the field of literature to find ways of helping him understand the world today . . . the world as it was in the past . . . and the world as it may or may not be In the future.

Once having his interest and desire aroused in the manyfaceted world of books, the pupil may need assistance in the choice of literature to fit his needs and still be of permanent significance to him. The classroom teacher plays a vital role in this endeavor.

The teacher's guide that accompanies the course contains carefully selected, graded bibliographies of material keyed to each lesson. These lists can be used to guide the pupil's selections for supplementary reading. Other book selection helps are Included in the guide as are suggested follow-up activities and other utilization ideas.

Lesson titles in QUEST FOR THE BEST:

- ADVENTURE: defines adventure as any new and exciting experience for a child.
 OTHER LANDS AND PEOPLE: stresses the necessity of knowing about the customs and ideas of people in other customs.
- countries.

 3. FAMOUS VOYAGES: takes the children sailing with famous
- FAMOUS VOYAGES: takes the children sailing with famous explorers.
 MYTHS, LEGENDS AND FOLKTALES: increases the children's knowledge concerning the history, ideas and customs behind folk literature.
 EXLORING NEW FIELDS: utilizes books as sources for information and background knowledge.
 SUSPENSE AND MYSTERY: introduces the mystery story at their level of interest.
 HISTORICAL FICTION: gives an overview of human nature as revealed in fiction about the past.
 ANIMAL STORIES: emphasizes stories about animals other than dogs and horses.
 BOOK WEEK: introduces children to the Newbery and Caldecott Medal Award Books.
 HARVEST TIME: stresses books with a Thanksgiving theme.
 FIND THE FACTS (TELEVISION): a follow-up to lesson 5.
 HUMOR: expresses the need for humor.
 LET'S READ TOGETHER: explores the enjoyment of reading aloud.

- 14. DECEMBER DAYS: investigates other people; their customs
- and beliefs.
 FAMILY: discusses both fantastic and believable "literary"

- families.

 16. WINTER IN STORIES: deals with stories that tell of winter hardships.

 17. HISTORICAL FICTION: a follow-up to tessan 7.

 18. PIONEERING: discusses the continuing exploration of pianeers from the post to the present.

 19. FANTASY: introduces the world of make-believe.

 20. ANIMALS (SNAKE, LLAMA): a follow-up to lessan 8.

 21. BIOGRAPHY: aids children in identifying with the great men and deads of the past.

 22. PEOPLE AND EVENTS (MAJOR POWELL): a fallow-up to lesson 21.

- reupte AND EVENTS (MAJOR POWELL): a fallow-up to lesson 21.
 FAMILY: a fallow-up to lesson 15.
 FAIRY AND FOLK TALES: stresses stories handed dawn from one generation to the next.
 POETRY: emphasizes the pleasure in sharing poetry vocally.
 FIND THE FACTS: a follow-up to lesson 11.
 ADVENTURE, REAL AND OTHERWISE: a follow-up to lesson

- 1.

 MYTHS, LEGENDS, FOLKTALES: a fallow-up to lesson 4.

 PIONEERING: a follow-up to lesson 18.

 HUMOR: a follow-up to lesson 12.

 MYTHS, LEGENDS, FOLKTALES: a fallow-up to lesson 28.

 TOO GOOD TO MISS: mentions the books that children themselves pick as the best.

TV TEACHER WILL HOWARD

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

Produced by Denver Public Schools at KRMA-TV

IMAGES

Thirty, 25-minute lessons Grade 6

IMAGES Is, a 1970 IERT Award-winning telecourse designed to stimulate critical and creative thinking through a study of the literature of creative expression and world history.

Television teacher Ida Johnson Hill notes that the series is not intended to serve as a basic English teaching course. Rather, she says, its purpose is to enrich the students' understandings and abilities in the language arts.

Mrs. Hill says the lessons are designed to help the student to evaluate, challenge and decide upon the truthfulness and authenticity of the spoken and written word . . . and, further, to help the child sharpen his imagery, clarify his expression and expand his skills in the use of language. She says the television experiences do not provide specific answers to questions but are pointed toward encouraging variety in responses and solu-

Some of the areas explored in IMAGES: history and structure of language; history of communications; following directions; figurative language; letter writing; dictionary and map reading skills; the autobiography; biography; legend; ballad; novel; playwriting; propaganda; poetry; and vocabulary development.

A native Virginian, Mrs. Hill took both her Bachelor and Master of Science degrees in elementary education from Virginia State College. Her graduate specialty was in the area of reading. Mrs. Hill taught in the Richmond Public Schools and at Virginia State College and has served as a language arts consultant in the Richmond Public Schools.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

- 1. YOUR IMAGE—An introductory program, informing students of material to be cavered in the series and nating that averall aim of the series is to faster effective expression in the student.

 2. FOLLOWING DIRECTIONS—The students are given a number of exercises in following directions.

 3. MAP READING—Map reading skills are examined.

 4. WHAY'S NEW—The history of communication is examined from pre-Calonial days to the present. New communication devices for the classroom are explained and the students encouraged to think of future, communication devices.
- om are explained sold in a communication devices.

 communication devices.

 communication devices.

 communication devices is traced to the communication devices and the communication devices. 5. WRITTEN LANGUAGE-
- and cunciform letters and other symbols of years passed demonstrated.

 6. WORDS ARE IMPORTANT—The dictionary is examined as features are explained. Viewers also see capy of a dictionary prepared by Samuel

- 7. WORD ORIGINS—Stories behind names, phrases and other words are related after a brief look at Greek and Latin roat wards.

 8. A LETTER TO WRITE—Business and personal letter writing is discussed and excerpts from letters of well-knawn persons are shared.

 9. FACT OR OPINION?—Identification is made at factual and opininated statements . . . after a discussion at meanings. Students are encauraged to be lowere of such words and phrases as: probably, apparently, it appears, it seems as though, and . . . I think.

 10. BEHIND HEADLINES—Provides a look at how man has reported events through the years . . . and afters points to remember when reporting the news.
- porting the news.
 11. PROPAGANDA DETECTIVES—Illustrations, examples and explan-
- ations of propaganda techniques.

 12. READ! READ!—A number of recommended books are presented in a variety of ways to stimulate literary appreciation and to increase the students' awareness and understanding of different
- people and situations. 13. A CHRISTMAS CAROL—Charles Dickens' life stary is followed by
- a dramatization of a portion of A Christmas Carol.

 14. QUESTIONS AND ANSWERS—Students participate in ar conduct interviews. A well-known personality is interviewed after a discussion
- of interviewer and interviewee responsibilities.

 15. AN AUTOBIOGRAPHY—A discussion of the autobiography is followed by an informational story about Great Britain and Winston Churchill . . . and an excerpt fram his autobiography.

IDA HILL

- 16. THE STORY OF PEOPLE—Students are led to identify John F. Kennedy as various mementos are revealed. A pictorial biography of Kennedy is presented.

 17. THE LEGEND—The legendary stories of Paul Bunyan. John
- Henry and Sleepy Hollow are examined.

 18. A LOOK AT THE LIVES OF OTHERS—Gulliver's Travels by Jona-
- than Swift is reviewed. Discussed are literary forms and writing purposes.

 19. EXAMINING THE AUTHOR'S CRAFT—Current recordings, poetry and illustrations are used to explain the meanings and uses of the simile, metaphor and personification.

 20. A FIGURE OF SPEECH—The uses of the hyperbole, litates and
- alliteration in writing are introduced and encouraged.

 21. WHO THINKS CREATIVELY?—A problem is presented: what should be done with a huge stone rabbit 150 feet tall and 200 feet long... the abject found during construction of a super highway.

 22. EXPLORING THE PLAYWRIGHT'S CRAFT—A discussion on parts of a play.
- of a play . . . brief acocunt of William Shokespeare's life . . . and part of "Julius Caesar" are presented. Kinds of stages, including the
- Globe Theater, are discus.ed.

 23. LET'S CREATE A 7LAY—A look at and a discussion on a play
- created by youngsters.

 24. A TIME TO LAUGH—Different farms of drama are introduced.
- 24. A TIME TO EAUGH—Different forms of drama are introduced.

 The emphasis is placed an comedy.

 25. EXPERIENCING LITERATURE THROUGH ROLE PLAYING—Students drama: ize interesting or unusual incidents from the lives of Elizabeth Cady Stantan, Casey Stengel and Clara Bartan.

 26. THE BALLAD—"Judas," "Springfield Mountain," and other bal-
- lads are shared through readings and recordings . . . as the arigins and elements of the ballads are discussed.

 27. LIMERICKS AND HAIKU TO SHARE—Haiku and limericks are recited as the farms and potterns are discussed.

 28. A VENTURE IN WRITING—The wark of an artist is shared and used as subject matter for cinquain poetry . . . and students are en-
- couraged to write such poetry.

 29. A DATE WITH ROBERT FROST—A discussion of New England
- 29, A DATE WITH ROBERT FROST—A discussion of New England and a biographical sketch of Robert Frost is supplemented by Frost's own reading and other readings of the following poems: "Birches," "The Pasture," "Fire and Ice," "Provide, Provide," "Two Leading Lights," "A Passing Glimpse," "Stopping by Woods," "Cansiderable Speck," "The Runaway," and "The Gift Outright."

 30. COUNT . . . THE WAYS!—A review of the series.

MATHEMAGIC

Sixty-four, 15 minute lessons

Grade 2

The purpose of this unique series is to visualize mathematical concepts. It is hoped that this series along with the classroom math program will greatly increase the children's understanding of mathematical concepts as well as create a personal interest in mathematics.

Computational skills will not be emphasized during the telecasts. The children can gain practice in computational skills during the pre-telecast and post-telecast activities suggested in the teacher's guide which accompanies the series.

The aims of MATHEMAGIC are:

- 1. To increase the depth of understanding of a mathematical concept through visual concrete experiences before individual or independent mathematical involvement;
- 2. To improve computational skills through a better understanding of the number system;
- To improve learning in mathematics through the application of a variety of teaching techniques;
- To stimulate and motivate an interest in learning mathematics:
- To develop problem solving ability through purposeful interchange of mathematical and verbal language.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER Joan Wojciechowski

MATHEMAGIC

Lesson Titlos:

UNIT I: PLACE VALUE

1. What is a Sof?

One-to-Ono Correspondenco

Subsets

Cordinal Numbers Ordinal Numbers

5. Ordinol Numbors
6. Equalities and Inoqualities
7. Ones and Tens
8. Expanded Numerals
UNIT II: ADDITION AND SUBTRACTION (with one and two

T II: ADDITION AND SUBTRACTION place numerals)

9. Union of Disjoint Sets (Part 1)

10. Union of Disjoint Sets (Part 2)

11. Commutative Property of Addition

12. Associative Property of Addition

13. Partitioning Sets (Part 1)

14. Partitioning Sets (Part 2)

15. Problem Solving

Problem Solving
Adding and Subtracting Tens
Addition Using Expanded Notation
Renaming Ones in Addition
Subtraction Using Expanded Notation

Renaming Numbers

Regrouping Tens in Subtraction

22. Problem Solving UNIT III: GEOMETRY

23. Points and Line Segments
24. Roys and Angles
25. Polygons (Geometric Figures)

Rectangles and Right Angle

27. Squares and Triangles
28. Circles
UNIT IV: FRACTIONS

29. Halves 30. Thirds

Fourths

Problem Solving

UNIT V: ADDITION AND SUBTRACTION (with three digit numorals)

numorats;
33. Exponding a Three-Digit Numerol
34. Adding Expondod Numerols
35. Adding in Column Form
36. Subtracting Expanded Numerals
37. Subtracting in Column Form
38. Problem Solving

UNIT IV: MEASUREMENT
39. Simple Lineor Measure

Moosuring Liquid Meosure Using Liquid Measure

The Minute Hond

The Hour Hond

Telling Time Weight 47.

47. Weight
48. Reading a Thermometer
UNIT VII: MONEY
49. A Look at Money
50. Using Money
51. Making Change
UNIT VIII: MULTIPLICATION AND DIVISION
52. Equivalent Sets: Joining
53. Reloting Addition to Multiplication
54. Multiplication
55. More Multiplication

55.

More Multiplication Problem Solving

Problem Solving
Equivolent Sets: Partitioning
Relating Subtraction to Division
Relating Division to Multiplication
Properties of 1 and 0 in Multiplication and Division
Problem Solving
Review of Addition
Review of Subtraction
Using Mothematics

1, 2, 3 YOU AND ME

Fifteen, 15-minute lessons

Grade 2

There is today a great deal of confusion surrounding the field of "New Math." Parents are bewildered and often negative toward the modern approach to mathematics. Teachers who have not been exposed to instruction in the new way, are equally confused and sometimes antagonistic to change. It is the purpose of 1, 2, 3 YOU AND ME to enlighten not only the students, but teachers . . . and hopefully parents as well.

The classroom teacher today is challenged with the responsibility of making mathematics meaningful and stimulating. This, in essence, is the purpose behind the New Math. The child who grasps, with understanding, basic concepts of mathematics is then able to use his creative powers to make discoveries on his own.

Though the series has been planned as a supplementary review of basic concepts, teachers may wish to use certain lessons as introductions to their classroom Instruction. Each teacher must decide how best to utilize each telecast.

The teacher's guide accompanying the series includes suggested preparation for each lesson as well as suggestions for follow-up activities. In addition, a brief bibliography has been prepared for the teacher's reference. It consists of trade books which can provide a useful supplement for the classroom math

Mrs. Nancy Lemko, instructor for 1, 2, 3 YOU AND ME, holds a B.S. degree in elementary education from the State University of New York at Oswego, where she also completed graduate work in elementary mathematics. Mrs. Lemko's teaching career in primary mathematics, coupled with a professional modeling experience, combine effectively in this series.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

1, 2, 3 YOU AND ME program titles and synepses:

- GEOMETRIC SHAPES—helps children become familiar with the bosic shapes: square, rectangle, circle and triangle. Creates an awareness of these shapes as seen in the world around them.
 SETS—strengthens the concept that a set is a group of objects, clearly defined, and that each individual object is a member, or element, of that set.
 ONE-TO-ONE CORRESPONDENCE—shows that two sets may be placed in one-te-one cerrespendence or a one-te-many cerrespendence. Shows the symbols for "greater than" and "loss than."
 HOW MANY?—develops the concept that when members of a set are matched with a set of successive counting numbers starting with one, the last number in such a metching tells how many membors are in the set.
 DIFFERENT NAMES FOR THE SAME NUMBER—develops the ideo that there are many different ways to nome the same number.
 USING THE NUMBER LINE—Makes the children aware of the logical sequence of numbers and shows them how a number line can help them in the process of addition.
 DOING AND UNDOING—develops the relationship between addition and subtraction (the notion that they are "delng"-"undoing" aperations.)
 MORE THAN TEN—shows that the value of any digit in a twe-

- tions.)
 MORE THAN TEN—shows that the value of any digit in a two-digit numeral is determined by its place in the numeral and strengthens the understanding of the natural order of whole num-
- strengthens the understanding of the natural order or whose hors.

 9. ONE-HALF—shows that one-half is represented visually as the fraction "1/2" and develops the concept of dividing an object or a group of objects into halves.

 10. WHAT TIME IS IT?—shows that time is important in the world today and alds the student in understanding the principles behind talling time with a clock.

 11. WHAT IS 100?—halps children comprehend the size of the number 100 by relating it to 100 times 1, 10 times 10, 20 times 5.

 12. LIQUID MEASURE—develops an awareness of whot quarts, pints and cups are in relation to liquid measure and develops an awareness of why it is important to measure liquids.

 13. STORY PROBLEMS—defines numerical problem situations in terms of knowns and unknowns and describes these situations by using number sentences and solving them for the unknown.

 14. TWO BY TWO—shows that a pair is a set of 2 objects and that many things are found in pairs . . . and introduces counting by twos.

- twes.
 COUNTING SETS—introduces the idea of multiplication through the
 use of arrays, sets and the number line.

TV Teacher NANCY LEMKO

MATH FACTORY

Thirty, 15-minute lessons Grade 3

MATH FACTORY is a series of mathematical experiences that incorporates colorful puppet characters and a fanciful factory into informal mathematical learning situations.

Students viewing MATH FACTORY will meet Cranston and Stubby, the main characters who work at the factory; Dr. Arlo von Winkle, the Math Factory's Director of Research, who Is often called upon to use his computer to demonstrate how certain mathematical problems can be solved; Mr. Flibberty, Special Assistant in charge of Confusion, Calamity and Catastrophe, who often provides the problem around which a MATH FACTORY program revolves; and Jibberty Flibberty, Mrs. Flibberty's sevenyear-old daughter, who adds her childish exuberance and inquisitiveness to help small children relate to the program situations.

Mr. Wooster, the silent janitor, is seen at the end of almost every program, generally performing some important reinforcement activity for the program. When the Math Factory's machine starts producing — and it can produce anything — situations develop. And — they develop around topics such as sets, geometry, number patterns and place value, problem solving, fractions and money.

Most of the important ideas of a beginning modern mathematics program are incorporated into the series. Through the use of proper follow-up activities (many are suggested in the accompanying teacher's guide), the series should help to create better understanding and better attitudes concerning mathematics.

Pre-selected lessons from MATH FACTORY are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassette. The previewing package also includes a returnable copy of the teacher's guide.

Lesson summaries for MATH FACTORY:

- 1. INTRODUCING SETS presents the basic idea of a set as it relates a numeration system.
- 2. SET NUMERATION provides a basic experience in relating number
- 3. JOINING SETS, ADDITION \longrightarrow develops understanding of the physical activity which relates to the abstract idea of addition.
- 4. SEPARATING SETS relates the separation of sets to the operation of
- NONEQUIVALENT SETS, INEQUALITIES develops understanding inequality and equality of numbers and presents the symbols for "equal," "is greater than," and "is less then".

MODULE # - Geometry

- 6. POINTS AND LINE SEGMENTS $-\!\!\!-$ introduces the geometric ideas of point, line, line segment and curve.
- 7. CURVES Illustrates the difference between closed curves and open
- ANGLES AND CTHER FIGURES presents the geometric figures: ray, angle, right angle, square, triengle and rectangle.
 CIRCLES introduces the concept of circle, diemeter and radius.
- 10. THE GREAT GAME CONTEST reviews the geometric concepts presented in the first four lessons of this module and introduces the geoboard as a tool for learning geometry.

MODULE III - Number Patterns

- 11. ADDITION WITH ZERO AND ONE $\boldsymbol{-}$ demonstrates the patterns that occur when zero and one are added to numbers.
- 12. BUILDING NUMBER PATTERNS Introduces counting by twos, fives and
- 13. BEGINNING CONCEPTS IN MULTIPLICATION presents the addition of equal eddends and the joining of equivalent sets as a background for multiplication.
- 14. PLACE VALUE, FACE VALUE helps students discover the concept of place value and the meaning of two end three digit numbers.

 15. ATTENTION TO TENS shows the reletionship between the basic facts and adding and subtracting tens especially as it pertains to place

MODULE IV- Problem Solving

- 16. WRITING NUMBER SENTENCES presents the language and symbolism of addition and subtraction.
- 17. ADDITION OF TENS AND ONES introduces two-place addition, in both the expanded form and short form, without having to rename ones as tens.
- 18. SUBTRACTION OF TENS AND ONES Introduces two-place subtraction problems that do not require regrouping.
- 19. RENAMING IN ADDITION Introduces addition when regrouping of ones is required. 20. RELATING MULTIPLICATION AND DIVISION — presents multiplication and division as inverse operations.

MODULE V - Fractions

- 21. WHAT'S HALF? WHAT'S & FOURTH? $\boldsymbol{\leftarrow}$ introduces the concepts of one-half and one-fourth.
- 22. PRESENTING ONE-THIRD introduces the concepts of thirds (one-third, two-thirds, three-thirds and zero-thirds) and their relationship to a whole.
- 23. FOOLING WITH FRACTIONS demonstrates that some fractional parts may be equivalent to other fractional parts and that a fractional part of a number in a set or of a whole may be found.

 24. FRACTION MAGIC shows that sets of fractional objects may be joined in the same menner as whole objects and that fractions can be used to express this activity as a number operation.
- 25. FRACTION ACTION! reviews the basic ideas associated with the development of fractional number concepts.

MODULE VI - Money

- 26. WHAT BUYS MORE? applies simple number sentences to money problems and introduces adding with three addends.
- 27. SETS OF COINS teaches the value of a penny, a nickel, a dime and a quarter and shows different sets of coins that have the same value.
- 28. SOLVING MONEY PROBLEMS reviews addition and subtraction of two-digit numerals by using problems involving money and itiustrates how to make change.
- 29. MONEY BUSINESS presents money problems that require the use of two-place subtraction with regrouping of tens and ones.

 30. DOLLAR SCHOLAR introduces the doltar sign and point in writing
- and solving money problems.

TIME FOR MUSIC

Thirty, 15-minute lessons Grade 1

This telecourse is designed to enlarge the musical understanding, awareness and enjoyment of first grade children.

Prime objective of the series is to provide varied activities in singing, listening, moving and the study of fundamentals . . . so that each child will come to more fully appreciate music and learn to use it more discriminately in his daily living.

Television teacher Betty Hamilton attended Lynchburg (Va.) College where she received a Bachelor of Arts degree with majors in music and sociology. She has also engaged in graduate work in music education at Northwestern University.

Upon graduation from college, Mrs. Hamilton served for three years as minister of music at College Hill Baptist Church In Lynchburg. Since that time she has taught public school music in Norwalk, Conn., Mount Vernon, N.Y., and Henrico County, Va.

A flair for musical composition prompted Mrs. Hamilton to write many of the songs taught in the lessons of TIME FOR MUSIC. These songs, part of a rapidly growing collection of children's music entitled "Music Directions," are printed in the teacher's guide that accompanies the telecourse. TIME FOR MUSIC is an enrichment experience designed to supplement the normal ongoing music education schedule of the viewing classroom. The lessons are arranged in a seasonal-holiday pattern (see Outline of Course).

A 12-inch LP companion record entitled TIME FOR MUSIC is available for classroom use (@ \$4.00). For further information, contact Great Plains National.

OUTLINE OF THE COURSE: Lesson numbers, titles and elements of emphasis in each lesson-

TV TEACHER BETTY HAMILTON

- Y. HANDS, HANDS—Singing . . . Feeling the beat . . . Tone matching 2. COME CLEAN—Singing . . . Feeling the beat . . . Tone matching 3. TRAVEL ALONG—Singing . . . Feeling the beat . . . Playing sand blocks
 4. THREES, PLEASE—Music in threes

- 5. COME TO THE FAIR—High and low . . . Feeling the beat
 6. FRIENDS—Moving to music
 7. HALLOWEEN—Halloween . . . A melodic line . . . Feeling the beat
 8. TREES IN AUTUMN—Singing . . . Moving
 9. THANKSGIVING—Thanksgiving . . . A melodic line . . . Feeling the beat in 6/8 time

 10. THREES AGAIN, PLEASE—Music in threes

 11. CATS AND DOGS—The scale with numbers . . . Singing, moving and

- 12. STRINGS AND STRINGS—The scale with numbers . . . Dramatizing a song

 13. CHRISTMAS—Christmas music

 14. SING AND PLAY—Rhythm instruments-how to make and play them

 15. SNOW FUN—Feeling the beat-two rhythms at one time

- 16. SNOW AGAIN—Sounds-long and short . . . A metodic line with quarter notes and whole notes

- 17. VALENTINES—Feeling the beat-Walk and skip
- 18. FEBRUARY BIRTHDAYS-Patriotic songs . . . The scale—do, re, mi,

- 18. FEBRUARY BIRTHDATS—Patriotic songs . . . The Ecdie—do, Te, Im, fa, so, la, ti, do

 19. LOVE THAT LION—Singing and listening . . . Simple note reading
 20. FARM FRIENDS—Singing just for fun

 21. LINES AND SPACES—The musical staff
 22. SHOES—High and low . . . The staff
 23. IMPORTANT PEOPLE—The printed page-a music book
 24. SEEDS AND SILENT THINGS—Singing and moving . . . Acting out a song . . . Quarter rests
- 2S. WE LISTEN—Listening-Harl McDonald's Children's Symphony
- 26. BIRDS—Singing . . . Moving . . . Listening
 27. ALONG CAME A SPIDER—Feeling the beat in a poem . . . Note
- 28. RHYTHM AND SOUNDS—Playing rhythm instruments . . . Singing
- 29. LOOKING BACK—A review of the basic fundamentals covered during
- the year

 30. OUR FAVORITES—Children vote on their favorite songs . . . and sing

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

LESSON OUTLINE:

- OFF WE GO!—How to sing: sit stroight, sing easily, listen corefully
- 2. STAIRS, STAIRS, STAIRS—The scole . . . Feeling the beot
- 3. OUR FRIEND THE POLICEMAN—Feeling the beat . . . Quarter notes
- 4. MUSIC TELLS A STORY—Listening . . . Theme identification
- 5. IN 1492—Feeling the beat . . . Quarter notes and eighth notes . . . Tone matching
- 6. "WHOO," WENT THE WIND—High and low . . . The staff
- 7. THERE ARE WITCHES IN THE AIR—Holloween . . . Feeling the beat Rhythm and poetry
- 8. SINGING WHAT WE SEE—The scale . . . Note
- 9. TIME TO REST-Notes and rests
- GOBBLE, GOBBLE, GOBBLE—Thanksgiving . . . Eighth notes and 6/8 time
- 11. WE GIVE THANKS—Thonksgiving . . . The science of sound—strings
- 12. TICK, TOCK, TICK—Feeling the beat . . . Half notes, quarter notes and eighth notes
- 13. SING A SONG OF HANUKKAH—Hanukkah , , , Feeling the beat
- 14. TIS THE SEASON—Christmas
- 15. SING A SONG OF CHRISTMAS-Christmas
- 16. OH WINTER WINDS—A song box—tone matching . . . Note reading

ALL ABOARD FOR MUSIC

Thirty, 15-minute lessons

Grade 2

ALL ABOARD FOR MUSIC is a journey into the exciting world of music. Each of the telelessons is designed to enlarge the musical understanding, awareness and enjoyment of the children.

Main objective of the series is to provide varied experiences in singing, listening, moving, and the study of fundamentals so that each child may learn to use music more discriminately in his daily living. The programs have been planned as an enrichment experience in music and are intended to supplement the music instruction which would normally be provided for the class.

Television teacher Betty Hamilton attended Lynchburg College where she received a B.A. with majors in music and sociology. She has also done graduate work in music education at Northwestern University. Upon graduation from college, Mrs. Hamilton served for three years as minister of music at College Hill Baptist Church in Lynchburg, Virginia. Since that time sha has taught public school music in Norwalk, Connecticut, Mount Vernon, New York, and Henrico County, Virginia.

A flair for musical composition has prompted Mrs. Hamilton to write many of the songs which are taught in the television lessons. These songs, part of a rapidly growing collection of children's music entitled "Music Directions," are printed in the teacher's manual which accompanies the series. Mrs. Hamilton also teaches a first grade series entitled TIME FOR MUSIC and a course for fifth grade, OUR MUSICAL HERITAGE, which emphasizes the music and the history of America.

A 12-inch LP companion record entitled ALL ABOARD FOR MUSIC is available for classroom use at \$4 per copy. For information concerning the purchase of this record, contact Great Plains National.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also Includes a returnable copy of the guide accompanying the series.

- 17. WE LISTEN—The Children's Symphony—Third Movement—Harl McDanald . . . Theme recognition
- 18. SNOW, SNOW, SNOW—Note reading . . . Feeling the beat . . . Tone matching
- 19. LET'S REVIEW—Singing just for fun
- 20. YOUR LAND AND MINE—Potriotic songs . . . Feeling the beat
- 21. A VALENTINE FROM ME TO YOU—Volentine's Doy . . . Rhythmic notation . . . The scale
- 22. MEET THE VIOLIN-The violin
- MUSIC PAINTS A PICTURE—"The Cornival of the Animals"—Comille Soints-Saens
- 24. I WONDER, I WONDER—Quarter notes and eighth notes . . . Rhythmic notation
- 25. THE SEASONS ARE FOUR-ABA form in music
- 26. STAIRS THAT MOVE—Moveable 'do' or 'l' . . . Scole review . . . Note reading
- 27. SIGNS OF SPRING—Rhythmic response . . . Feeling the beat
- 28. IT'S TIME FOR FUN—Time signatures . . . Music in 2's and 3's
- 29. LISTEN AND WATCH—The Bollet
- 30. GOODBY, GOODBY—The scale . . . Feeling the beat . . . A two-part song

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

OUR MUSICAL HERITAGE

Thirty, 25-minute lessons Grade 5

OUR MUSICAL HERITAGE is a series of telelessons designed to enlarge the musical understanding, awareness, and enjoyment of the children. The main objective of this series is to develop an appreciation of America through the musical heritage of yesterday and today.

The lessons will provide varied experiences in singing, listening and moving. A curriculum committee of music supervisors and teachers representing various participating school divisions requested that the "humanities" approach be used in teaching the lessons. Therefore, the emphasis in this series is not on the study of music fundamentals or theory, but deals mainly with historical implications and the "why" of music in America.

The lessons have been planned as an enrichment experience in music and are intended to supplement the music instruction which normally would be provided for the class. It is hoped that each child may come to love music, and learn to use music more discriminately in his daily living.

Betty Hamilton, the television teacher, attended Lynchburg College where she received a Bachelor of Arts degree with majors in music and sociology. She has also done graduate work In music education at Northwestern University.

Upon graduation from college, Mrs. Hamilton served for three years as minister of music at College Hill Baptist Church in Lynchburg, Virginia. Since that time she has taught public school music in Norwalk, Connecticut, Mount Vernon, New York, and Henrico County, Virginia.

In addition to the OUR MUSICAL HERITAGE series, Mrs. Hamilton also teaches TIME FOR MUSIC and ALL ABOARD FOR MUSIC, for first and second grade children.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

LESSON OUTLINES: Song Titles

- 1. YOUR LAND AND MINE Song: America (words only) Song: Of Thee I Sing
- 2. AMERICA'S FIRST MUSIC Song: Zuni Sunset Song
- Song: Dakoto Hymn THE PERCUSSION FAMILY
- A demonstration and explanation of percussion instruments COLONIAL NEW ENGLAND
- Song: Americo the Beoutiful (words only)
 Song: Post Three O'Clock
 Song: Old Hundred
 5. MIDDLE COLONIES
 Song: Sosapondo

- Song: Sosapondo
 6. SIMPLE GIFTS
 Song: Simple Gifts
 7. THE COLONIAL SOUTH
 Song: It Roined a Mist
 8. NEGRO SPIRITUALS
 Song: Swing Low, Sweet Charlot (words only)
 Song: All Night, All Doy (words only)
 Song: He's Got the Whole World in His Honds
 9. THE SPIRIT OF '76
 Song: Riflemen of Bennington
- Song: Riflemen of Bennington MUSIC OF THE REVOLUTION Song: The Rich Old Lady Song: Chester
- MUSIC OF THE MOUNTAINS
 Song: Blue Tail Fly (words only)
 Song: Down in the Volley (words only)
 THANKSGIVING
- Song: Proyer of Thonksgiving (words only) Song: Horvest Hymn
 Song: We Give Thee Thonks

 13. LET'S READ MUSIC
 Sing the scale using numbers and syllables

- 14. THE WOODWIND FAMILY Discussion and demonstration of some of the woodwind
- instruments CHRISTMAS Song: The Huron Carol
- Song: The Huron Carol
 Song: Long, Long Ago
 16. THE RIVER AND THE SEA
 Song: Blow Ye Winds
 Song: Erie Conol (words only)
 Song: Shenondooh (wards only)
 17. DOWN THE MISSISSIPPI
 Song: Down the Ohio
 Sorg: While Strolling One Day
 18. MATH AND MUSIC
- 18. MATH AND MUSIC Song: Math and Music
- STEPHEN FOSTER
- 19. STEPMEN FOSTEK
 Song: Some Folks Do (words only)
 Song: Ring, Ring the Banjo
 20. THE FORTY NINERS
 Song: Clementine (words only)
 21. WAR BETWEEN THE STATES
 Song: When Johnny Comes Marching Home (words only)
 Song: Goaler Peace
- Song: Goober Peos 22. ABRAHAM LINCOLN
- ABRAHAM LINCOLN
 Song: Springfield Mountain
 THE BRASSES AND THE STRINGS
 Discussion and demonstration of brass and string instruments
 OPENING DF THE LAND
 Song: The Farmer is the Man
 Song: Drill Ye Tarriers (words only)
 INTO THE WEST
 Song: My Mannes in Mannes
- Song: My Home's in Montano THE SOUTHWEST
- Song: Loredo Song: Old Texas (words only)
- 27. C'THER WARS
 Song: The Stor Spangled Banner (words only) Song: The Marines' Hymn (words only)
 28. FRDM NEW DRLEANS
 Song: Every Night When the Sun Goes Down
 29. COMMAND PERFORMANCE

- Songs: Student requests
 30. AMERICA TODAY

TIME TO SING

Thirty-two, 20-minute lessons Grade 2

TV Teacher RUSS WIDOE

Songs used in TIME TO SING:

Autumn
Bicycles
Bow Belinda
Caterpillar
Christmas Eve
Down the River
Flag of America
Flying Kites
Halloween
Hey, Betty Martin
Hickory Dickory Dock
High in the Sky
1 Like Animals
Jump Josie
Kinder Polka
Mister Joe
My Brown Pony
My Farm
My Old Dan
Our Rhythm Band
Penguins
Purple Mouse, The
Sonta Claus
Shoo Fly, Don't Bother Me
'Simmons
Six Little Ducks
Song Your Grandma Song in School,
A
Swing High, Swing Low
Thanksgiving
Train, The
Wake Up, World
Winter Time

TIME TO SING is designed to help the classroom teacher build aural concepts of up, down, repeat, skips and steps; and rhythm concepts as represented by quarter, eighth and half notes. These concepts are carefully built in a framework of singing, bodily response to tonal and rhythmic stimuli and playing on bells or a keyboard instrument.

Keyboard or bell activity was chosen because the source of sound is clearly seen as well as heard with accurate pitch; and the distance from one sound to the other can be measured by the eye as well as the ear. The discovery learning method is employed because it builds upon the child's previous musical experience. It proceeds from hearing and feeling to singing and doing—all of which leads to understanding instead of mere parroting.

TIME TO SING has strong motivating influences built into the series. It utilizes some of the power inherent in the medium of television: clever puppetry, unique visual aids, even the use of "black" to build concepts. Another special feature is the accompanying pupil songbook, with complete song materials for all lessons, which relieves the teacher from searching other published materials or tedious copy work. Songs included are catchy, child-tested material. The general mood of the series is relaxed and happy.

Mr. Russ Widoe, Instructor for TIME TO SING, has taught at all levels, second grade through university, and has had more than twenty years of radio-television experience in the commercial field, including successful experience as a television personality for children. He is managing director of Northeast Wisconsin In-School Television (NEWIST), a not-for-profit cooperative of public and private schools. Mr. Widoe holds Bachelor of Music Education and Master of Music Education degrees from Northwestern University.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Folk song material is furnished from the following publications: "Sing Tagether Children," "Joyful Singing," "Little Book of Carols," and "Amigos Cantando." Other folk song odaptations and original material is copyrighted by Lorraine Swain and used by permission.

SOUNDS OF OUR TIMES

Fifteen, 20-minute lessons

Grades 3 or 4

TV Teacher BARBARA DELANEY

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

SOUNDS OF OUR TIMES is designed to enrich the regular music program of the school. It provides unique experiences and presents performers not usually available in a classroom situation.

The series proposes to increase the child's awareness of the sounds around him, to enhance his sensitivity to their differing properties and to help him understand how sounds are put together in organized form to create musical compositions of various kinds.

Activities are planned to encourage self-expression through creative response to music. The focus of the series is our musical heritage.

Each telecast is designed to motivate activities in art, language arts and social studies as well as in music. The teacher's guide which accompanies the series includes appropriate student and teacher bibliographies and references to correlated musical

Television teacher for SOUNDS OF OUR TIMES is Mrs. Barbara Delaney.

SOUNDS OF OUR TIMES program titles and synopses:

- THE ESSENCE OF SOUND—increases the student's awareness of the sounds around him and aids him in the identification and description of common sounds with accurate references to such elements as pitch, intensity, duration, consonance, dissonance, etc.
 THE HUMAN SOUND—explores the differentiation between the various types of musical sounds produced by human beings (singing, whistling, yodeling) and the identification of various types of voices (tenor, bass, etc.).
 SOUND PICTURES—increases understanding of the relationship between music and the visual arts and the desire to be more imaginative and error treatment in individual responses to music.
 A SONG UNFURLED—increases knowledge of the history and the significance of our national anthem and oids in teaching the words and music of "The Star-Spangled Bonner."
 SOUNDS OF STRINGS—introduces the principles of construction and knowledge of the methods of ploying stringed instruments and describes certain of the less familiar stringed instruments of porticular ethnic groups around the world.
 SOUNDS OF BELLS—provides for the recognition of a variety of bells and the sounds they make as well as an appreciation of the importance of bells in the lives of people oil over the world.
 SOUND IMPRESSIONS—recognizes impressionism of the first important compositional style of the 20th century and introduces some of the impressionist composers and their work.

- THE NEW SOUND—introduces some of the sound moteriols used by contemporary composers and motivotes the students to experi-ment with sounds to try and organize a variety of sounds into a

- ment with sounds to try and organize a variety of sounds into a composition.

 9. SOUND OF DRUMS AND BEATING—provides recognition of the percussion instruments used in the symphony orchestra, the band and various dance bonds as well as providing some knowledge of the method of playing percussion instruments.

 10. SOUNDS OF AMERICA—increases the knowledge concerning the development of musical styles in America.

 11. SOUNDS OF PIPES AND HORNS—increases understanding of the construction of wind instruments and introduces the various methods of tone production utilized by performers playing wind instruments.

 12. CALYPSO SOUNDS—increases understanding of syncopation and how tous righthm instruments.

 13. JAZZ AND BLUES—recognizes jozz and blues as improvised, "free style" music which originated with the slaves in the South and which professional musicions imitated and refined.

 14. SOUNDS OF THE AMERICAS—deepens appreciation for our musical heritage and increases knowledge of the musical heritage of our American neighbors.

 15. SOUNDS OF OUR OWN MAKING—increases confidence in attempting to create musical compositions and the use of new and unusual sounds in individual creations, in addition to traditional tone colors of standard instruments and voice.

MUSIC OF AMERICA

Fifteen, 20-minute programs

Intermediate Grades

Enjoyment of music is most often related to familiarity and understanding. People generally live the music they "know." MUSIC OF AMERICA is designed to help children in the Intermediate grades to know and understand an infinite variety of music.

In this exceptional series, distributed by Great Plains National, all forms of music . . . from classical to "cool" jazz . . . from American Indian chants to the Mariachi music of Mexico . from religious music to rock 'n roll . . . from the blues to folk songs . . . all are explored and discussed to help children derive greater pleasure from the world of music that surrounds them.

Included in the MUSIC OF AMERICA programs are selections featuring folk singer John Hartford, guitarist Mason Williams and jazz great Duke Ellington. Balladier John Jacob Niles sings In the old folk ballad style; blues artist L. C. (Good Jumping) Robinson performs; Kid Charles and his Preservation Hall Jazz Band play the traditional New Orleans style jazz; folk singer Ed Ellison vocalizes; students from the San Francisco Conservatory perform; and a young jazz group who call themselves "Smoke" provide exciting instrumental improvisations.

The programs of MUSIC OF AMERICA were designed with the Idea that the live human being in the classroom is still the teacher . . . and that the image on the television screen-human or otherwise-is a teaching resource, as are textbooks, blackboards, wall maps and the like. Though many specific suggestions for classroom activity are offered, the primary purpose of the outstanding teacher's guide accompanying the series is to give the classroom teacher background material from which he can design his own use of the programs.

Hostess for MUSIC OF AMERICA Is Laura Weber, music Instructor at the Urban School in San Francisco. She is a graduate of Oberlin Conservatory of Music and has taught at the San Francisco Conservatory of Music and San Francisco State College. She is well-known nationally as teacher/hostess for the "Folk Gultar" television series. Mrs. Weber has written a number of books on instrumental music technique and on musical theory. As a performing artist, she has two phonograph records to her credit.

Sample previews of typical pre-selected programs from MUSIC OF AMERICA are available on 16 mm color film from Great Plains National. A sample copy of the excellent teacher's guide accompanying the series may also be obtained for evaluation.

The MUSIC OF AMERICA programs and their content:

- OVERTURE (an overview of the entire series)—Traditional New Orceans jozz . . American Indian chant and dance . . . o colonial folk song . . . a Scottish piper . . . o selection of classical music . . . the conductor . . . o Stephan Foster song . . . the banjo . . . John Hartford sings "Gentle On My Mind."

 WHAT DOES MUSIC DO?—Rock and roll . . . some comments on rock and roll . . . the television commercial . . . background music for dramo . . background music in real life . . . patriotic music . . . listening to musical structure . . . a song about a song.

 AMERICAN INDIAN MUSIC—Indian dances (hoop and feather) . . . Indians' use of music in games . . . Indian "Sunrise Song" . . . Indian prayer and North American artifacts . . . Indian flute and whistle . . . the pentatonic scale . . . the Friendship dance . . , trying out Indian dance steps.

 MUSIC MIGRATES—Music of various European immigrants . . . jazz
- 4. MUSIC MIGRATES—Music of various European immigrants . . . jezz . . . recreation of an early San Francisco concern . . . music from Asia.
- MUSIC FROM MEXICO and THE VIOLIN—Mariachi music at a Mexican festival . . . La Raspo, the "Hat Dance" . . . a Mariachi Moss . . . Cleito Lindo (Beautiful Sky).
- APPALACHIAN MUSIC—Balladier John Jacob Niles sings: "Black, Black, Black is the Color of My True Love's Hair" . . . "I Wonder As I Wander" . . . "Go Away From My Window" . . . "The Little Mohee" . . . "I Hed A Cat" . . . "Frog Went A Courting" . . . "You've Got To Crass That Lonesome Valley."

LAURA WEBER

- BLUES AND GOSPEL—Modom liturgical and non-liturgical out-grawths of the Afro-American folk tradition are heard . . . L. C. (Good Jumping) Robinson sings, plays and talks about the Blues . . a Gospel church service is led by Rev. Jadle Strawther at the Corinthian Baptist Church of Oakland, California.
- JAZZ—Three kinds of josz are heard in this program: traditional New Orleans jazz with Kid Charles and his Preservation Hall Jazz Band . . . the middle period of jazz with Duke Ellington . . . and the way-aut modern, cool jazz of a young group who call themselves "Smoke."
- WORK SONGS—SEA CHANTIES—Ed Ellison sings: "Blow the Man Dawn" . . . "Houl on The Bowline" . . . "A Raving" . . . "Drunkan Saliar" "Houl Away Joa"; John Jacob Niles sings "John Henry"; "Tria Sanata in E" by J. S. Bach, perfurmed by students at the San Francisco Conservatory.
- WORSHIP AND CEREMONY—Tribal dance, African and American Indian . . . Protestant hymn, "Praise to the Lord," by Joachim Nacander . . Jawish Centor . . . Greek Orthadox hymn, "Se Imnuman" (We Praise Theo) . . Protestant Gospel service, three excerpts . . . Roman Catholic Mass by William Byrd . . . Morman hymn, "Come All Ye Saints" . . . Buddhist chant (Zen) . . . Orthodox chant . . . Maxican Mariachi Mass . . . Latin American Jazz Mass, "Misa Criolla," by Ariel Ramirez.
- MUSIC OF THE RIVERS—"The Bootman' Dance," Ohio . . . "Way Down in Coira," Mississippi . . . "The Frozen Lagger" (use of the rivers by loggers) . . . "Shenandooh," Missouri . . . "Red River Volley," Red (of Taxas) . . . "Bonks of the Sacromento," Sacromento . . . "Rio Grande," Rio Grande.
- manta . . . "Rio Grande," Rio Grande.

 AMERICAN COMPOSERS—Mason Williams plays "Classical Gos" and comments upon sources . . . "My Days Have Been So Wondrous Free," Francis Hopkinson . . . "Chester," William Billings (with illustrations from the American Revolution) . . . "Some Folks Do," Stephen Collins Foster . . . Aaron Copland comments upon evalution of composition in America . . . Theme from Copland's "Appalachian Spring" . . . "Triptich for Orchestra," Tim Imlay . . . Aaron Copland comments upon modern hormony . . . Duke Ellington comments upon jazz . . . electronic music . . . "I Sure Do Miss That Good Old Electric Washing Machine," John Hortfard.

 DANCE—modern dance . . . ballet (Prokafieff) training for
- DANCE-modern dance . . . ballet (Prokafieff) . . . training for
- THE JOY OF SINGING—"I Know Where I'm Going"... Barbershop harmony (The San Andreas Faults)... a singing lesson... the scales... the operatic voice... group singing for fun.

 OPERA—Children who participate in the production of opera talk about their experiences in Alda (Verdl)... Tosca (Puccini)... The Young Lord (Hense)... Don Quixote de la Mancha (Massenet).

The programs of MUSIC OF AMERICA may be used either by talevision transmission . . . or as audio-visual presentations within a classroom. The per program purchase and rental fees:

PURCHASE (without TV rights)

Piesse contact Great Pisins National for quotations on talevision use of the programs.

Produced by KQED-TV in San Francisco . . . in cooperation with the schools of the San Francisco Region

MASTERS OF OUR MUSICAL HERITAGE

Eight, 30-minute lessons (plus Optional Classroom Utilization Preview)
Upper Elementary and Secondary Grade Levels

MASTERS OF OUR MUSICAL HERITAGE is a series of eight television lessons designed to develop an appreciation of music in the upper elementary and secondary grade levels.

The main objectives are to:

- Help the student achieve a heightened rapport with selected composers and their music.
- Augment the classroom resources available to the teacher.
- Suggest a variety of supporting activities which a teacher can use to reinforce student learning.

Each lesson includes a dramatic episode from the composer's life . . . instruction on an example of his musical contribution . . . and a choreographic emphasis of its rhythmic pattern.

Although the eight lessons constitute the series, each of the lessons is completely independent, so their chronological presentation is not necessary. The lessons are available from Great Plains on either monochrome or color video tape.

National consultants for the project include Dr. Howard Hanson, director emeritus of the Eastman School of Music; Dr. Frederick Fennel, conductor of the Miami University Symphony Orchestra, Miami, Florida, and former associate conductor of the Minneapolis Symphony; and Dr. Thor Johnson, conductor of the Nashville (Tenn.) Symphony Orchestra, and former vice-president of the National Arts Academy, Interlochen, Michigan.

The series also involves participation by members of the Guthrie Theater, the Minneapolis Symphony, and the Contemporary Dance Playhouse of Minneapolis. Arnold Walker is the TV bost

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

OPTIONAL TEACHER-CLASSROOM PREVIEW

Available with this series is an excellent variety of multi-sensory materials, including: musical scores, bulletin board materials, Viewmaster slides, a simplified teaching machine, audio tepes and others. This program auggests and demonstrates the use of these materials. For datalia concerning their purchase, write: Dr. Victor Karns, Program Consultant, Teletar Productions, Inc., 368 North Prior Avenue, St. Paul, Minnasots 55104.

LESSON OUTLINE:

- 1. THE GERMAN GIANT—The Johann Sebastian Bach Story:
 The major musical selection in this lesson is Bach's "C
 Minor Fugue" from Back 1 of the Well-Tempered Clavier.
 It is interpreted twice by modern donce presentations. The
 dramatic section demonstrates how the characteristics of
 hard work, persistence, and the will to succeed were developed early in Bach's life.
- 2. FROM TRIUMPH TO TRAGEDY—The Wolfgang Amadeus Mazart Stary: To show the timelessness of his music, Mazart's Sonata 14 in D Mojor is danced in futuristic dress in an extra-terrestial setting by a young man and young lady. The dramatic section depicts scenes from Mazart's childhood, showing his early triumphs as a child pradigy and introduces the viewer to the glaries of the camposer's childhood. The nerretor-host passes some puzzling questions concerning the reasons for Mazart's inability to find financial security even though he was undoubtedly the most renowned musician of his time.
- 3. TWO HEARTS—The Ludwig van Beethaven Story: In the dramatic section of the lesson, Beethaven, Prince Lichnowsky, Ferdinand Ries and Johann Schuller discuss Beethaven's new Third Symphony and his reference to his hera, Napolean. During this section, excerpts from three of Beethaven's compositions are performed, including: the Prometheus Theme" from Symphony #3 ("Eraica") . . . the Piana Sonata in F Minor (Appassionata") . . . the Serenade in D Major for Flute, Violin and Viola.
- 4. THE PRINCE OF THE PIANO—The Frederic Chapin Story:
 During the dramatic section, Franz Liszt, George Sand,
 Heinrich Heine and Eugene Delacraix are featured and
 four of Chapin's compositions are played. These are: "Revalutionary Etude" . . . the Military Palanaise in A Majar
 . . . Nacturne No. 2 (Opus 27) . . . Mazurka in B-Flat
 (Opus 7, No. 1).
- 5. PRIDE OF NORWAY—The Edward Grieg Stary: A gay celebration in honor of Grieg's twenty-fifth wedding anniversary is the accasion for a recopitulation of his career and the whimsical recitation of the Peer Gynt tale. During the telling of the stary, "Salveig's Song" is sung and dances are performed to "In the Holl of the Mountain King" and "Anitra's Dance." Also in this section are new lyrics to Grieg's "leh Liebe Dich" sung by the townspeople and a Norwegian faik sang, "Pol Po Hougen," to which same of the youngsters dance.
- 6. SORCERER OF SOUNDS—The Cloude Debussy Story: Three pieces by Debussy are performed including: "Pagados" . . . "Violos" . . . "Reflections in the Water". In the dramatic section, Debussy plays a prelude from Bach's Well-Tempered Clavier using his own style of music interpretation. Also included is a chareographic interpretation of Debussy's Sonata far Flute, Harp, and Viala which illustrates the affinity of French pointing and music.
- 7. COMPOSER WITH A CAUSE—The Howard Hanson Story: The major partian of this telecast is in the form of a manalogue featuring musical selections. Hanson discusses his bayhood, his family, his early musical experiences, the caurtship of his wife, and three of his compositions. The campositions are an early unnamed piece, "Serenade for Flute, Harp, and Strings," and "Sang of Demacracy."
- 8. THE FOURTH "B"—The Bela Bertok Story: Before and after the dramatic section about Bortok's leaving Hungary, the narrator discusses Bortok's use of the phonograph in recording Hungarian faiksongs, the influence of this activity upon the composer's musical thinking, and the elements which make up the character of his music (falk song flovar, uneven rhythm, biting harmony and small range tunes.)

Produced for the Lakeville (Minn.) Public Schools . . . by KTCA-TV in St. Paul, Minnesota

LET'S GO SCIENCING

Thirty-three, 15-minute lessons Kindergarten

LET'S GO SCIENCING is divided into three study areas; matter, energy and life. It is in these regions that children can explore the material universe, and at the same time seek orderly explanations of the objects and events therein. Moreover, through a variety of activities, small children can test these explanations of objects and events, and make every lesson an experience in search of meaning.

It is intended that children will be active rather than passive viewers of these telecasts, for in the telecasts many more questions are asked than are answered. Children can participate by answering the questions asked during the telecast either aloud or to themselves. Many telecasts end with a question designated to stimulate the children to become involved in investigative activities.

The ten lessons which deal with matter revolve around the properties or characteristics common to all matter. Through sensory perception children explore similarities and differences among samples of matter. These similarities and differences provide a basis for the grouping and classification of matter.

The seven lessons on energy allow children to investigate the forces that initiate, retard or change the direction of motion. The force of gravity and magnetic force, which cannot be seen but only experienced in terms of its effects, are Integral parts of this unit.

The remaining sixteen lessons are devoted to the area of life. Both animal and plant materials are used extensively to enable children to become aware of both differences in structure and similarities in the life activities of living things. Another aspect of this unit is the emphasis on the differences among those things that are alive and those which are not alive.

Each telecast is only a part of the children's total science experience. The classroom experiences are the most important. With this in mind, a teacher's manual accompanies the course to give ideas of the content and objectives of each telecast, plus some suggested activities. The activities are not meant to restrict the classroom teacher, but to serve as a point of reference. These activities have proven helpful to some teachers; but each teacher probably has many more which also are successful.

Mr. Donald Lang, instructor for LET'S GO SCIENCING, received a B.S. in Education and M.Ed. from Wayne State University. A veteran of television teaching with the Department of Educational Broadcasting, Mr. Lang has several years of experience in science education.

LET'S GO SCIENCING program titles and synopses:

- UNIT 1: MATTER
 1. Our Senses—Our five senses enable us to perceive the world around
 - Our Senses—Our rive senses enume as to put the senses of sight and touch can be used to describe the various textures of meteriols.
 Colors—Color is a characteristic of matter which can be detected by the sense of sight in the presence of light.
 Odors—Many kinds of matter have distinctive adors by which they can be identified.
 Tastes—Many kinds of matter can be identified by a characteristic caste.
- UNIT II:
- Tastes—Many kinds of matter can be identified by a characteristic taste.

 Sounds—Different kinds of objects make different kinds of sounds. Weight—Weight is a characteristic of all matter.

 Size and Weight—Objects having the same size do not necessarily have the same weight.

 Matter—Materials have various properties. We use our senses to determine these properties.

 I: ENERGY

 Starting—A push or a pull is needed to make objects move.

 Stopping—A force is required to stop the motion of an object or to change the direction of a moving object.

 Gravity—Gravity is a force of attraction that pulls objects toward the center of the earth.

 Gravity and Friction—While gravity is a force which may make objects move faster, friction is a force which may cause moving objects to slow down.

 Lift—Lift involves a force acting in a direction opposite to the pull of gravity.
 - Levers—One function of a lever is to change the direction of a
- force.

 17. Magnets—Magnets exert pulling and pushing forces.

- UNIT III: LIFE
 18. Animals—Animals, as living things, are characterized by life activities.
 19. Fish—Fish live in the water and breathe by means of gills. Most fish are covered with scales and hatch from eggs told by the adult famale.
 - female.

 Moilusks—Moilusks can live on land or in the water. They move on one foot and hatch from eggs. Most moilusks have hard shells. Amphibions—Amphibions lay their eggs in the water and the young do not resemble the adult amphibions.

 Reptiles—Reptiles usually have scaly skin and lay eggs with shells. Mammals—Mammals have fur or hair and eat plant material, meet or both. Young mammals are fed milk from their mother's body. Birds—Birds have a characteristic shape which distinguishes them from other animals.

 - or both. Taung mammais are rea mine from a considerable before a characteristic shape which distinguishes them from other animals.

 Insects—There are mony kinds of insects. Insects have six legs and lay eggs.

 Grouping Animals Man classifies animals according to likenesses and differences that exist among them.

 Plants—Plants, as living things, are characterized by life activities. Seeds—Most green plants reproduce by means of seeds.

 Seed Plants—Seed plants have the same component parts and similar life activities, but may differ in many ways.

 Trees—Trees are large green plants which produce seeds.

 Water Plants—Dlants that live in the water have similar life octivities to those plants which live on land.

 Living Together—Plants and animals share common environments which provide the things they need to carry on their life activities.

 Children—Children have similar life activities to all other living things.

Pre-selected lessons from this series are available for no-cost,

no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series. .

JUST WONDERING

Thirty-one, 15-minute lessons Grade i

Using the inquiry approach in presentation, the teaching in this primary science series is directed toward the development of skills in forming concepts, making inferences and generalizations, interpretating data and communicating ideas. The very nature of the Inquiry approach requires the student to have extensive and direct contact with materials and phenomena . . . and throughout the telecasts JUST WONDERING gives the student viewer ample opportunity to manipulate certain materials and make responses.

This important aspect of the series—that many of the lessons are designed to be open-end, where questions may be posed and not answered, or an experiment performed and the conclusion not stated—gives the classroom teacher abundant occasion to continue the development of ideas through discussions and activities. This should provide students with an opportunity to discover, interpret and conclude for themselves.

Though primarily conceived for first grade students, JUST WONDERING can also be of benefit to second and third graders when proper use is made of suggested post-telecast activities. These, outlined for varying degrees of sophistication, are included in the teacher's guide accompanying the course.

The guide also contains a helpful outline of the levels of understanding as defined through descriptions of performance. This will provide the teacher with a means of evaluating the progress and abilities of her class members and thus assist her in setting a teaching pace.

In the scientific subject matter area, the series is concerned primarily with the concepts of material objects, states of matter (solld, Ilquid, gas) and relationships between objects (similarities and variations, interactions, change and simple systems).

Most of the experiments are designed so that the student is actively participating, not passively observing the phenomena. As the students begin to grasp the fundamental concepts, they will discover that these concepts may be applied to phenomena other than those associated with the science class. The teacher's guide suggests simple inexpensive materials which may be used by the class in conjunction with each of the telelessons.

The telecourse is not designed to be the total science lesson but to serve only as a source from which processes may lead to development or discovery of the concepts.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the gulde accompanying the series.

TEACHER MARTHA C. HARRIS

The lesson numbers and titles in JUST WONDERING:

- Contours and Colors
 Shape Relationships and the Third Dimension
- 3. Telling by Touch

- 5. Ivining by Touch
 4. Classification
 5. Living Objects
 6. Variation in Living Objects
 7. Plants as Living Objects
 8. Experimenting With Liquids
- 9. Experimenting With Solids
- 10. Gases as Objects
- 11. Relationships Among Solids, Liq-
- uids. Gases 12. A Study of Variation—Making a Histogram
- 13. Standard Units and Linear Measure-
- 14. Surface and Volume Measurement
- 15. Comparison of Weights-Measure-
- ment of Mass
 16. Communicating Information
- Selecting Related Objects
- 18. Introduction to Systems
- 19. Systems in Experiments
- 20. Observing Changes
- 21. Interaction in Experiments 22. More Interactions
- 23. Interactions and You
- 24. Special Interactions—Magnets 25. Special Interaction II 26. Measuring Change
- 27. Thermal Interactions 28. Systems and Sub-Systems
- 29. Systems and Sub-Systems in Ex-
- periments

 30. Plant and Animal Interaction

 31. The Black Box

TV TEACHER MARTHA C. HARRIS

The lesson numbers and titles of JUST CURIOUS:

- 1. Properties
- Sets of Objects
- Looking at Systems of Objects: 1
 Looking at Systems of Objects: 11

- Looking at Systems Looking at a Larger System
- **Experiments with Living Systems**
- Measuring Objects: Linear Measurements
 Measuring Objects: Volume Measurements
- Surface Area Measurement Weight
- 11. Measuring Objects:12. Measuring Objects:
- 13. Mixtures and Solutions: 1 14. Mixtures and Solutions: II
- 15. Meet Mr. O
- Locating Points Along a Line
 Locating Points, Using Intersecting Lines
- 18. Scale Models
- Reference Frame
- 20. Observing Relative Motion 21. Measuring Relative Motion
- 22. A Hoppening 23. Timing Events
- 24. Thermal Interactions 25. Thermal Equilibrium

- More Thermal Interaction Work, Energy and Friction Interaction, Work and Machines
- Investigating Living Systems through Field Trips
- 30. Investigation from a Field Trip

JUST CURIOUS

Thirty, 15-minute lessons Grade 2

"Scientists tell us that the volume of accumulated facts is more than doubling every ten years. It has become apparent that any fact-oriented science curriculum trying to keep pace with such momentum is likely to lag and fall behind. Consequently, a curriculum with a more realistic approach is needed.

So states Television Teacher Martha C. Harris in an introduction to the teacher's guide accompanying this telecourse. JUST CURIOUS is a follow-up telecourse to—JUST WONDERING (also distributed by Great Plains National), a Grade One series taught by Mrs. Harris.

Mrs. Harris goes on to note that JUST CURIOUS was developed with this "more realistic approach" in mind. The telecourse employs the inquiry approach. Its production was based primarily on pilot studies and publications from three groups using this process method-The Science Curriculum Improvement Study, the American Association for the Advancement of Science, and the Minnesota School Mathematic and Science Teaching Project.

The inquiry approach to science teaching is directed toward the development of skills in forming concepts, making Inferences and generalizations, interpreting data, and communicating ideas. The nature of the inquiry approach requires the student to have extensive and direct contact with materials and phenomena.

One important aspect of JUST CURIOUS, says Mrs. Harris, is that some of the lessons are designed to be open-ended-that is: questions are posed and not answered . . . or an experiment performed and the conclusions not stated. Such situations should provide students with opportunities to discover, interpret and conclude for themselves, she says.

JUST CURIOUS is concerned primarily with enlargement and elaboration of concepts developed at the first grade level (JUST WONDERING) and with the introduction of: refined techniques of measurement using the metric system, and the concepts of symmetry, relative position, motion, time duration and energy.

As students begin to grasp the fundamental concepts, Mrs. Harris notes, they will discover that these concepts may be applied to phenomena other than those associated with the science class.

teacher's guide accompanying the telecourse, in addition to fully outlining the series' programs, contains helpful suggestions for pre- and post-telecast activities . . . along with listings of simple inexpensive materials which may be used in classroom activities. The teacher's guide also contains short evaluation checklists at the end of each lesson. Here the classroom teacher can make a quick survey of student progress.

JUST CURIOUS is not designed to constitute the total science lesson but only to initiate the thinking and processes that may lead the viewing students to the development and discovery of concepts.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by the Eugene (Ore.) Public Schools at the University of Oregon

50

JUST INQUISITIVE

Thirty, 15-minute lessons Grade 3

The most important goals for JUST INQUISITIVE are those that pertain to attitude development in students. These include: an awareness that ideas are tentative and subject to change . . . a preference for data that have well-documented evidence . or a preference for solving non-science related problems using techniques basic to scientific problem solving.

In order to develop these or similar attitudes, JUST INQUIS-ITIVE uses the inquiry approach to science teaching which is directed toward the development of skills in forming concepts, making inferences and generalizations, and interpreting data and communication ideas. The nature of an inquiry approach requires the student to have extensive and direct contact with materials and phenomena. Throughout this telecast there will be opportunitles for the viewer to manipulate certain materials and to make responses.

One important aspect of this series is that some of the lessons are designed to be open-ended; that is, questions may be posed and not answered, or an experiment performed and the conclusions not stated. The classroom teacher may then extend and continue to develop the ideas through discussions and activities such as those suggested at the end of each lesson. This should provide students an opportunity to discover, interpret and conclude for themselves.

This telecourse is the third in a series and was preceded by JUST WONDERING and JUST CURIOUS. The two previous series had been concerned with the concepts of: objects, interactions, systems, and subsystems, as well as relative motion and

However, the most important theme throughout the entire sequence of the three series is the idea that science is a process and not a body of knowledge. In JUST INQUISITIVE, the focus is shifted to concentration on the processes involved with scientific "control experiments."

Most of the experiments will be designed so the student is actively participating, not passively observing the phenomena. It is the intention that, as the students begin to grasp the fundamental concepts, they will discover these concepts may be applied to phenomena other than those associated with the science class.

The telecast is not designed to be the total science lesson, but only to initiate the thinking and the processes that may lead to development or discovery of the concepts.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by the Eugene (Ore.) Public Schools at the University of Oregon

MARTHA C. HARRIS

LESSON TITLES:

- PROPERTIES AND CONDITIONS
 CONDITIONS VERSUS PROPERTIES
 CONDITIONS RELATING TO THE PHYSICAL STATE OF MATTER SOLIDS

- TESTING AND OBSERVING LIQUIDS ORDERING BY VOLUME AND CAPACITY LINEAR MEASUREMENT

- OBSERVATION AND INFERENCES
 CONTROLS AND VARIABLES IN EXPERIMENTAL SYSTEMS
- MEASURING SURFACE AREA SCALE MODELS AND REPRESENTATION MAKING MODELS TO EXPLAIN IDEAS
- MEASURING AND GRAPHING TEMPERATURE AND TIME
- INFERRING AND GENERALIZING FROM GRAPHS
- TIME-ORDERED SEQUENCES
 MEASURING AND COMPARING WEIGHTS
- DETERMINING AND GRAPHING RATE OF CHANGE

- CHANGE OF POSITION
 STATING A HYPOTHESIS
 DESIGNING AN EXPERIMENT TO TEST AN IDEA
 EXTENDING GRAPHS TO DETERMINE TRENDS AND RANGES

- AND RANGES
 PREDICTING OUTCOME OF EXPERIMENTS
 EXPERIMENTING WITH AQUARIA
 RELIABILITY OF INFERENCES BASED ON
 NUMBER OF OBSERVATIONS
 EXPERIMENTS WITH SEEDLINGS
 DETERMINING THE LIMITS OF VALIDITY FOR
- **INFERENCES**
- MAKING AND USING A LIGHT EXPOSURE SCALE

TELL ME WHAT YOU SEE

Twelve, 15-minute lessons Grade 1

This series is best described by television teacher Robert Crumpler as he talks to the classroom teacher in the foreword to the teacher's guide for IELL ME WHAT YOU SEE:

"This series of programs is the result of an apparent need for a unit of study dealing with the behavior and characteristics of animals. It does not profess to be hard science. It is, though, a serious effort to cause first grade youngsters to use and sharpen skills they already have; that is to say, the abilities to observe, to make comparisons, and to draw conclusions.

"I like to call the teaching in these lessons, the gradual infusion into youngster's minds of concepts and information in the most informal sense. And while these lessons seem to be very casual, they are rigidly structured and certain threads of theory are woven through the entire series.

"I cannot stress enough, the idea that the child should take away from these lessons only as much as he can or is inclined to . . . because, to a large extent, his attitudes toward the learning of science for many years may well be influenced by the feelings he bears toward that discipline after the completion of this unit of study."

Pre-selected lessons from TELL ME WHAT YOU SEE are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassettes. The previewing package also includes a returnable copy of a teacher's guide for the series.

Lesson summaries for TELL ME WHAT YOU SEE:

- 1. ALL KINDS OF ANIMALS Exemination of seven animals rabbit, starfish, baby chick, fish, sea anemone, Iguena and snake for differences and similarities.
- CORAL LIFE Animals studied include crayfish, sea anemone, horse-shoe crab, atarfish, sea urchin and fairy shrimp.
- SEA LIFE THAT DOESN'T CRAWL Peculiar end adaptive qualities of starfish, sea anemone, sea urchin, hermit crab, shark, lung fish, grouper and scavenger are observed. A large goldfish is carefully studied.

- scavenger are observed. A large goldfish is carefully studied.

 4. ANIMALS WITH MOBILE HOMES A look at different kinds of turtles.

 5. ARE LEGS REALLY NECESSARY? The following reptiles are examined: Iguena, caymen (a relative of the alligator) and a boa constrictor.

 6. WHAT CAN BIRDS DO? A baby chick and a duckling are sludied to show how birds are uniquely suited for their needs.

 7. DO ALL BIRDS FLY? Specific adaptations within the bird family are explained through examinations of a baby chick, a pidgeon skeleton, chicken bones, an owl, a penguin and an ostrich.

 8. THE CATS A mother cat and her kittens are examined to show the
- 8. THE CATS A mother cat and her kittens are examined to show the adaptive characteristics of cats . . . and the inheritance factor. Films of lions and tigers are also shown.
- 9. OTHER CLAWED ANIMALS How other enimals oppossums, raccoons and skunks —are adapted for living in a wild state.

 10. TAME OR WILD? The relationships between man and animals are studied: dogs and cats (affectionate pets), rabbit and parekeets (pets thrust be kept confined) and mics (who have developed a dependance on man).

 11. PRIMATES A careful examination of a Capuchin monkey . . . and a comparison of the akeletons of monkey and man.
- a comparison of the akeletons of monkey and man.

 12. LOOKING BACK A review of the concepts developed in the series. In brief: life began in the sea and the first animals were very simple ones (sterfish)... moving up the complexity scale we find an animal that can move quickly and has a backbone (fish)... more complexity yet and cold-blooded (reptiles)... an animal with feathers that is warm-blooded and has the ability to fly (birds)... the concept of warm-bloodedness is reinforced (cat)... and, finelly, man, who slone has the ability to reason and to stand erect.

TV TEACHER ROBERT CRUMPLER

THE SCIENCE ROOM

Thirty-two, 20-minute lessons Grades 5 or 6

This course serves as a vehicle to bring into the child's experience those things which are not likely to be found in the ordinary classroom situation-demonstrations of atomic energy, a demonstration of the versatile laser light, and lectures by guest weather forecasters.

Content of the series is based on traditional fifth and sixth grade science curricula, covering topics in the living sciences, physics, chemistry and earth science. Although the programs are grouped into units of a similar topical content each lesson can stand alone. Thus, the sequence of the lessons may be altered to more closely correlate with the local curriculum.

Teacher Robert Crumpler has outlined three major objectives

To introduce to the young mind science as a discipline, to define that discipline, generate a respect for it and to encourage its continued use;

-To arouse the spirit of inquiry through discovery and to encourage the child to use his discovery as the basis for further inquiry until it becomes a habit; and

-To stimulate an interest in science, showing that It is an exciting, absorbing field of study.

Mr. Crumpler has classroom teaching experience as well as having had supervisory responsibilities in science instruction and in curriculum development for the Cleveland, Ohio, Public Schools. He holds a Master's Degree from Western Reserve University in Cleveland.

A comprehensive teacher's guide offers ample suggestions for introductory activities and vocabulary as well as follow-up exper-

Lesson topics of THE SCIENCE ROOM:

- 1. The Earth: Its Beginning and Basic Parts
- 2. The Earth: Fossils
 3. The Earth: Geological Time Scale
 4. Heat as a Form of Energy
- 5. Heat: Atoms and Molecules 6. Heat: Capacity
- 7. Heat: Expansion and Contraction
- 8. Heat: Conduction—Convection
 9. The Steam Engine and Turbine
- 10. The Internal Combustion Engine
 11. Airplane Engines—Jets
- 12. Diving Devices
- 13. Minerals in the Sea
 14. Vertebrates and Invertebrates in the Sea
 15. The Ocean: Microscopic Plants and Animals
 16. What is Sound?

- 17. Sound and Communications
- 18. Television
- 19. Atoms and Their Fundamental Particles
- 20. The Element: Atomic Number and Weight—Isotopes
 21. The Atom and Static Electricity
 22. The Atom and Current Electricity
 23. The Telescope
 24. The Solar System

- 25. The Sun and Other Stars
- 26. The Moon
- 27. Plants: Reproduction-Pollination
 28. Plants as Food Makers—Photosynthesis
 29. Plant Growth—Hormones
 30. Reproduction—Other Means
 31. Microscopic Plants

- 32. The Cell

TV TEACHER ROBERT CRUMPLER

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

SEARCH FOR SCIENCE

Thirty-two, 15-minute lessons Grade 4

This telecourse takes the curious and absorbent minds of intermediate grade level students on a fascinating trip through nine major areas of scientific experience.

Felevision teacher Robert Crumpler investigates: the Earth and its make-up, types of machines, animal environments and relationships, electricity, air, types of flight, the human body, microscopic animals, and the plant world.

SEARCH FOR SCIENCE is keyed for the fourth grade curriculum but can easily be modified for use by any of the Intermediate grades.

Mr. Crumpler notes in an introduction to the accompanying teacher's guide that the lessons of SEARCH FOR SCIENCE are so designed that the classroom and television teacher may work as a team. The lessons are divided into three parts: teacher preparation, the television presentation itself, and suggested follow-up.

"The classroom teacher is the pivot on which the entire process turns," says teacher Crumpler. "Let us view the lesson, therefore, as an introduction which will put the children in a receptive frame of mind—the lesson itself to develop conceptual relationships . . . and the follow-up to reinforce the relationship and involve problem-doing.

Each of the television lessons begins with a situation totally familiar to intermediate grade level students. The presentation then proceeds in orderly development to the unfamiliar. Moreover, each lesson involves one or all of the scientific methods described in Lesson One of the series.

These major areas of scientific method include: observation, experimentation, and organized recording of facts-facts growing out of the results of observation and experimentation.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER ROBERT CRUMPLER

The lesson titles in SEARCH FOR SCIENCE:

- 1. Scientific Method
- The Earth's Outer Crust
- 3. Three Kinds of Rocks
- 4. Erosion
- 5. How Are Fossils Formed?
- 6. Earthquakes and Volcanoes
- 7. Levers
- 8. The Pulley
- 9. The Inclined Plane
- 10. The Screw and the Wedge 11. Compound Machines
- 12. Adaptation
- 13. Symbiosis14. The Food Chain
- 15. Electricity—A Form of Energy 16. Electric Current
- 17. Conductors and Non-Conductors
 18. The Life of Volta
- 19. The Properties of Air
- 20. Air in Motion
 21. Air: Hot and Cold
 22. The Life of Bernoulli
 23. Balanced Flight
- 24. The Jet Engines
- 25. Body Growth 26. Disease—Prevention and Control
- 27. The Microscope
- 28. Microscopic Animais 29. The Life of Pasteur
- 30. Flowering Plants
 31. Non-Flowering Plants
- 32. Propagation of Plants (Non-Seed)

Produced by The ETV Association of Metropolitan Cleveland at WVIZ-TV

SEARCH FOR SCIENCE (revised)

Thirty-two, 15-minute lessons Grade 4

Additional information on this series was not available at the time of this catalog's publication. Such information will be contained in a future mailing from Great Plains National. If you are not on the GPN mailing list and desire this information, please contact Great Plains National.

The lesson titles of SEARCH FOR SCIENCE (Revised):

- 1. SCIENTIFIC METHOD
- 2. ADAPTATION (FOOD WEB)
- 3. FISH ADAPTATION
- 4. FISH AND ITS SURVIVAL
- 5. BIRDS/ADAPTATION
- 6. BIRDS HOW WE CHANGE THE NUMBERS 7. THE EARTH AND THE MOON
- 8. THE SOLAR SYSTEM
- 9. HOW WE GET INTO SPACE
- 10. SPACE EXPLORATION
- 11. THE MICROSCOPE
- 12. THE OCEAN—A DIFFERENT KIND OF ANIMAL 13. THE OCEAN—ANIMAL RELATIONSHIPS
- 14. THE OCEAN-ALWAYS THE WEAK AND THE STRONG
- 15. MECHANICAL ELECTRICITY
- 16. CHEMICAL ELECTRICITY
- 17. CONDUCTORS AND NON-CONDUCTORS
- 18. SERIES AND PARALLEL CIRCUITS
- 19. MAGNETISM-Part 1
- 20. MAGNETISM—Part 2—(MOTORS)
- 21. PROPERTIES OF AIR
- 22. AIR IN MOTION
- 23. AIR: HOT AND COLD
- 24. WATER CYCLE
- 25. BALANCED FLIGHT—Part 1—(LIFT)
- 26. BALANCED FLIGHT—Part 2—(LIFT AND THRUST)
- 27. BALANCED FLIGHT—Part 3—(THRUST/ DRAG/GRAVITY)
- 28. PHOTOSYNTHESIS
- 29. THE STOMATE
- 30. RESPIRATION AND TRANSPIRATION
- 31. TROPISM-Part 1
- 32. TROPISM-Part 2

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of

Produced by The ETV Association of Metropolitan Cleveland at WVIZ-TV

PROCESS AND PROOF

Thirty-two, 20-minute lessons Grade 6

This series, PROCESS AND PROOF, is a basic approach to sixth grade science. There are seven units in the series. The first four comprise what the television teacher Robert Crumpler calls the energy block for the series.

What the series is concerned with is: (1) the solution of scientific problems through legitimate investigative processes and (2) the proofs which lead to and culminate in those solutions.

Whenever mathematics becomes a part of the lesson the metric system is used exclusively. There are two reasons for this: (1) the metric system is used throughout the world and may soon be in total use in the United States and (2) it is in use in scientific laboratories everywhere. The appendix of the teacher guide contains an explanation of the metric system.

Each lesson will end with several questions the children will be given time to answer. These questions are being used as a teaching technique and not as a measurement device.

Mr. Crumpler, in the fall of 1968, began his fourth year as a television teacher in elementary science. He took his undergraduate degree as a science major at Youngstown University and dld graduate work at both Western Reserve University in Cleveland and Bank Street College, a graduate research institution in New York City. He taught science at Mary B. Martin School in Cleveland.

He has designed and written the program for a physical science addition to the Lake Erle Junior Science Center at Bay Village, Ohlo. He is retained as a consultant there and to the Cleveland Electric Illuminating Company to produce videotapes for the training of installation and trouble crews. Mr. Crumpler also teaches science to adults in the Adult Education Department of the Cleveland schools.

PROCESS AND PROOF is available on either monochrome or color video tape-with the exception of one lesson (Lesson 12) which was produced on monochrome only.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

ROBERT CRUMPLER

- ATOMS AND MOLECULES I ATOMS AND MOLECULES II CHARACTERISTICS OF MAGNETISM

- TERRESTRIAL MAGNETISM
- GENERATING ELECTRICITY MECHANICALLY GENERATING ELECTRICITY CHEMICALLY
- ELECTRIC MOTORS ROCKET PROPULSION
- FORCES IN SPACE
- 10. INERTIA

- 13.
- ARTIFICIAL SATELLITES I ARTIFICIAL SATELLITES II LUMINESCENCE AND INCANDESCENCE THE NATURE OF LIGHT TRANSPARENCY AND TRANSLUCENCY
- REFRACTION
- THE SOLAR SPECTRUM

- CONSERVATION |
- CONSERVATION II CONSERVATION III
- CONSERVATION IV
- THE EARTH AND ITS PARTS
 WEATHER AND CLIMATE
 THE GREENHOUSE EFFECT
 AIR MOVEMENT
 WEATHER MEASUREMENTS
 THE FOOD WEB
- 25.

- VITAL GASES
- SYMBIOSIS: MUTUALISM—PARASITISM—
- COMMENSALISM SYMBIOSIS: MUTUALISM-PARASITISM-
- COMMENSALISM

32. THE DISPOSERS

TV Teacher BARBARA Y. RYDER

SCIENCELAND Program Titles and Synopsis:

WHAT GOES ON IN SCIENCELAND?—A mysterious footprint initiates a series of investigations, leading to an understanding of the methods used by scientists.
 HOW DOES A MAGNIFYING GLASS HELP YOU FIND OUT?—A walk in the woods results in a bag full of "finds" such as beetles, burrs and snails. A magnifying glass is used to find out more about these

in the woods results in a bag fun of the woods results in a bag fun of and snails. A magnifying glass is used to find out more about these smail things.

HOW DO DIFFERENT THINGS MIX WITH WATER?—The making of lemonade on a hot day leads to experiments involving the mixing of water with other substances.

HOW DO TOOLS HELP?—Some garden chores which need doing lead to an investigation of how tools work. Discusses how garden olds such as rake, shovel and wagon help make work easier.

HOW DOES HEAT HELP YOU?—On cool day interest is aroused in how heat is produced in the Science House . . . and in the many things that heat does for us.

WHAT LIGHTS UP THE DARKNESS?—A storm which extinguishes the lights in the Science House leads to a rediscovery of methods of lighting of olden times and an appreciation of modern methods of lighting.

HOW CAN YOU MAKE WATER MOVE?—While filling some bottles with water for a picnic, we are introduced to a number of ways of transferring water from one container to another.

WHERE CAN YOU FIND SEEDS INSIDE YOUR HOUSE?—A freshly picked squash is found to be fuil of seeds. This discovery leads to a search for other foods which contain seeds.

WHAT HAPPENS TO LEAVES?—Five leaves are left on o branch of a tree. Children are asked to reflect on what might happen to each after it folis.

a tree. Children are asked to reflect on what might happen to each after it folis.

WHAT'S IN A FALLEN LOG?—A rotting log on the forest floor is a treasure chest full of fascinating plants and onimols.

WHERE DO THE RAINDROPS GO?—The end of a roinstorm leads to a search for the water that seems to have disappeared. Some roin water goes into the soil, some goes back into the oir and some runs off to become a part of rivers and streams.

WHAT STORIES CAN ROCKS TELL?—A mystery is presented—"What is inside this bag?" Vorious methods of investigation are employed to find the answer. The bag of rocks offers clues which suggest how they were formed, what they are made of and how they have changed.

they have changed.

WHERE DO EVERGREEN TREES COME FROM?—A trip to the woods leads us to o place where many evergreen trees are growing. A close examination of a pine tree reveals how it may hove gatten

WHAT'S IN THE SNOW?—Many clues to out-of-doors events can be found in the snow: acorns, pine needles, feathers and footprints. WHAT HAPPENS AT NIGHT?—Children are invited to stay up late to see the nighttime world. The moon and stars light up the darkness; some people and many animals become active at night. WHAT KINDS OF HOMES DO ANIMALS LIVE IN?—A deserted bird's nest leads to an investigation of different kinds of animal

WHAT KINDS OF "COATS" DO ANIMALS WEAR?—A visit to o pet shop to feed the animals leads to the discovery that animals have different kinds of coverings:
WHAT ARE THE SOUNDS AROUND YOU?—We live in a world of sound. Some of these sounds ore made by blowing, tapping or rubbing. We can identify sounds because we have seen the sound-

sound. Some of trust sounds are move by moving, tapping rubbing. We can identify sounds because we have seen the sound-maker.

HOW CAN YOU SEND MESSAGES THROUGH THE AIR?—Some of the ways for sending messages are talking, striking on a drum and using a telegraph. When a sound is made it starts a vibration which trovels in all directions.

HOW DOES A MUSIC BOX WORK?—The sound of a formiliar song initiates an investigation that leads to the discovery of a music box inside the mail box.

HOW STRONG IS THE WIND?—A gift of two packages (one containing sailboats and the other a plnwheel) arouses much curiosity and leads to an investigation of wind.

HOW DOES A PARACHUTE WORK?—A toy parachute falls from an airplane to announce a forthcoming perachute jump. This leads to an investigation of how a parachute works.

HOW DOES A GLIDER WORK?—A gilder soaring soundlessly in the sky leads to experiments with the making of gilders.

WHERE DO SHADOWS COME FROM?—Scienceland landmorks, mailbox, gate, well, etc., are used in a shadow parade. A shadow is made when a light is stopped by an abject. As the sun appears to move across the sky, shadows change in length and direction.

SCIENCELAND

Thirty-two, 20-minute lessons Grades 1 or 2

Six and seven year olds have an insatiable curiosity about their immediate environment. An important objective of this series is to help children discover the science in their own surroundings and to open new doors to the larger world outside the immediate environment.

To achieve this purpose three techniques have been employed in the overall design:

- 1. placing the programs in a natural setting to make it easier for children to use their own natural environment as a resource for scientific investigation;
- 2. arranging programs in a developmental fashlon beginning with the immediate environment and extending out into ever-widening circles of interest; and
- 3. drawing on the unique ways in which young children think, feel and respond in order to attract them into the world of science.

On each program the children start up a road, to the music of the theme song, until they come to the gate that opens up into SCIENCELAND. Certain landmarks in SCIENCELAND soon become well-known to the children: the mailbox, the wondering well, the spinning signpost, and the Science House. A flash of light, accompanied by a bell-like sound, are the Identifying signals of Twinkle. Twinkle is a symbol of the inspired Idea, the "let's try and see what happens" proposal, the delight of discovery. Children come to realize that it is their own "Twinkle" working that makes SCIENCELAND everywhere.

The television teacher for the series is Mrs. Barbara Yanowski Ryder. Mrs. Ryder taught elementary science by television for four years in New York City. She received her B.A. at Fordham University and her M.A. from the University of Michigan.

A teacher's guide accompanies the series and contains information about each of the programs as well as suggestions for motivation and follow-up activities for the individual programs.

Sample previews of typical pre-selected lessons from this series are available from Great Plains National on either quadruplex video tape or kinescope. A sample copy of the accompanying teacher's guide may also be obtained for evaluation.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

HOW CAN YOU SEND SOMETHING INTO SPACE?—A handful of helium-filled bolloons, one of which almost escapes, leads to an understanding of how a rocket ship works.
 WHAT DOES THE EARTH LOOK LIKE FROM SPACE?—A trip into space is made possible when a rocket ship blosts off from earth and comes to rest on a space station.
 WHAT DOES A FISH DO?—The completion of work on an outdoor, artificial pool creates on interest in what it will be used for. A fish is built to live in water: it can move obout, breathe and eat in water.

in water.
WHAT FLOATS ON WATER?—A bottle found floating on a nearby loke leads to an investigation of what makes some things float.
WHAT CAN A TURTLE DO?—A turtle can protect itself with its hard shell. Some turtles crawl on land, some in water and some

con do both.

WHAT CAN YOU FIND IN A POND?—A casual visit to a pond becomes an exciting adventure for those who watch, wonder and

wait.

WHAT CAN A FROG DO?—The cold of winter makes a frog "go to sleep" at the bottom of a pond. In the spring it becomes active again. A frog is suited for living on land and in water.

WHAT HAPPENS IN SCIENCELAND?—An album of pictures recalls the many places visited and the discoveries made in Scienceland.

Produced by MPATI at New York University Television Center

Snow falls, wheels turn, satellites fly across the sky and children everywhere want to know why. It is the aim of THE SCIENCE CORNER I and THE SCIENCE CORNER II to help each teacher to capture this curiosity, to nourish it and to give every child the opportunity he deserves to explore the wonders he sees around him. This is the reason these telecasts are concerned with the everyday science surrounding the child.

To use these programs, the only "scientific equipment" really needed, in addition to eyes and ears, is a magnifying glass. The other materials suggested can be found in almost every classroom or in some part of a child's world.

Included in most of the programs, along with goldfish and a hamster, is a puppet named Wiki-Mo. He is usually referred to as "Wiki," and he comes from somewhere in outer space. Like the children viewing the programs, "Wiki" is being guided to see, understand and appreciate science around him.

Television teacher for SCIENCE CORNER I and SCIENCE CORNER II is Mrs. Barbara Yanowski Ryder. Pricr to teaching this series, Mrs. Ryder taught elementary science by television for four years in New York City. She became interested in radio and television while studying for her B.A. at Fordham University. While there she was active in college theater productions and also served as dramatics director of radio station WFUV. She has an M.A. from the University of Michigan.

SCIENCE CORNER 1 program titles:

UNIT 1: LIVING THINGS IN AUTUMN
Autumn brings changes to animals and to plants. The questioning youngster who is curious about colorful changes taking place and who wonders why some creatures seem to disappear in the winter manths can find many answers by investigating his own back; ard or park. Through observation, children are stimulated to find out about migration and hibernation as well

why some creatures seem to assupptur in the white models of consers by investigating his own back; and or pork. Through observation, children are stimulated to find out about migration and hibernotion as well as the cycle of plant growth.

1. What Can You Discover in a Vacant Lot?

2. What Can You Discover in a Wooded Area?

3. How Do People Get Ready for Winter?

4. Whot Can We Do With a Pumpkin?

5. How Are Seeds Scattered in Autumn?

6. What Happens to Trees in Autumn?

7. Whot Happens to Some Furry Animals in Autumn and Winter?

8. Whot Do Some Birds Do in Autumn and Winter?

10. How Con We Help Birds in Ausumn and Winter?

11: STUDYING ROCKS

Children are fascinated with rocks. They enjoy climbing on large rocks; they eogerly collect rocks; they are interested in their colors and shapes. This unit helps them to find out how rocks help form the surface of the earth, to observe the constant changes in rocks and to observe the wealth we take from the earth for use in our lives.

11. What Rocks Can We Collect?

12. How Can Rocks Be identified?

13. How Are Rocks Formed?

14. How Do We Use Rocks?

15. How Are Stones Formed?

16. What Breaks Rocks?

17. How Was Coal Formed?

18. What Can We Learn by Looking at Rocks?

UNIT III: LOOKING AT THINGS AROUND US

Man constantly uses the materials of the earth. He makes changes in these materials to fill some basic need. The purpose of this unit is to draw attention to same of these changes by investigating some simple problems involving everyday things.

19. Where Do Some Classroom Materials Come From?

20. What Can We Find Out About Paper?

SCIENCE CORNER I

Sixty-four, 20-minute lessons

Grade 3

21. Whot Do We Use to Make Our Streets
22. How Do We Use Rubber?
23. What Hoppens Wnen We Mix Things with Woter?
24. Whot Makes Things Dry Up?
25. What Do We Put Under Our Streets?

SCIENCE CORNER II

Sixty-four, 20-minute lessons

Grade 4

SCIENCE CORNER II program titles:

UNIT I: ANIMALS Hamsters or ants can be os interesting as pupples and kittens, and present an apportunity for children to observe what one kind of animal needs in order to live and grow. A better understanding of animals will help pupils learn to enjoy the outdoors, as well as develop a desire to explore it

And the state of t

TV Teacher BARBARA Y. RYDER

UNIT VII: UNDERSTANDING WEATHER

UNIT VII: UNDERSTANDING WEATHER
Changing weather provides endless opportunities for first-hand experiences with the forces of nature at work. The study of weather includes experimentation as well as construction of simple weather instruments.

42. What Does the Wind Do?

43. How Do We Measure the Wind?

44. What Makes Clouds and Rain?

45. What Are the Different Forms that Water Tokes?

46. What Mokes Static Electricity?

47. What Causes Thunder and Lightning?

48. What Happens on a Freezing Day?

49. Why Is Rain Impartant to Us?

50. What Happens at a Weather Station?

UNIT VIII: PLANTS IN SPRING

Spring is synonymous with rebirth or awakening. It is a good time of year to direct the child's observations to the ingenious ways in which plants propagate themselves from seeds, roots, stems, leaves and bulbs.

51. What Are Spring Days Like?

52. What Are the Important Parts of a Plant?

53. What Do Seeds Need in Order to Sprout?

54. How Can We Plant and Care for a Garden?

55. What Do Farm Crops Need in Order to Grow?

56. How Do We Get New Plants?

57. What Do Farm Crops Need in Order to Grow?

58. How Can We Make a Terrarium?

UNIT IX: EXPLORING OUR COUNTRY

The programs in this unit are planned to give children an insight into the various areas of this country and the living problems that each particular place presents. They will see again how plants, animols, weather, climate, soil and water are related to human life.

60. What Living Things Can Be Found in Ponds, Rivers, Lakes and Streams?

61. What Living Things Can Be Found in Swamps and Morshes?

62. Whot Plants and Animals Con Be Found Along the Seashore?

61. What Living Things Can Be Found in Swamps and Marshes? 62. What Plants and Animals Can Be Found Along the Seashore? 63. What Living Things Can Be Found on the Desert? 64. Why Do We Need Animal Refuges?

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on etther quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

SCIENCE IS SEARCHING

Thirty-two, 15-minute lessons Grade 1

SCIENCE IS SEARCHING is the second course in a primary science series. It is intended to follow the material presented in LET'S GO SCIENCING, designed for use at the kindergarten

SCIENCE IS SEARCHING evolves around large, relatively stable ideas in science. These Ideas are encompassed in the areas of energy, matter and life. It is in these regions that children can explore the material universe, and at the same time seek orderly explanations of the objects and events therein. Moreover, through a variety of activities, small children can test these explanations of objects and events, and make every lesson an experience in search of meaning.

The thirty-two telecasts are divided into three units-Energy, Matter and Life. The lessons which deal with energy revolve around the transfer that occurs when objects move or stop moving. Children will investigate the observable effects of this transfer of energy. The lessons in the unit on matter relate to the states of matter and how the addition or removal of energy affects them. Also explored in this unit are the water cycle and its effects upon the weather cycle and the earth, the moon and the sun. Lessons in the unit on life relate to life in the past and present. They are concerned with differences in structure and similarities in life processes among both plant and animal life. The effects of heredity and environment, plus the interdependent relationships between plants and animals are examined.

Each lesson is developed around a main theme. These themes were selected because they embody many of the fundamental principles of science. It is upon these principles that subsequent science course content can add both scope and depth.

Mr. Donald Lang, instructor for SCIENCE IS SEARCHING, received his B.S. in Education and M.Ed. from Wayne State University. A veteran of television teaching with the Department of Educational Broadcasting, Mr. Lang has many years of experience in science education.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV Teacher DONALD LANG

SCIENCE IS SEARCHING program titles and synopses:

- 1. ENERGY AND MOTION-Energy must be used to set an object in
- ENERGY AND MOTION—Energy must be used to set an object in motion or to alter its motion.
 SOURCES OF ENERGY—Different forms of energy can be used to set on object in motion or to alter its motion.
 FRICTION AND MOTION—Energy is used to overcome friction.
 WORK—The rate of doing work is determined by the rate that energy is transferred.
 WORKING AGAINST THE FORCE OF GRAVITY—Energy must be used to do work against the force of grovity.
 MAGNETIC FORCE—Magnetic force can counteroct the force of gravity.

- MATTER—Matter exists in various states.

 CHANGES IN THE STATE OF MATTER—Changes in the state of matter are determined by changes in heat energy.

 THERMOMETERS—Changes in heat energy can be measured with a

- thermometer. EVAPORATION—Matter chonges from a liquid state to a gas when heat energy is added. CONDENSATION—Gas condenses to a liquid when heat energy is
- removed. CLOUDS—Clouds result from the cycle of evoporation and con-
- densation.

 WEATHER CYCLE—The weather cycle is related to the water cycle.

 DAY AND NIGHT—Doy and night result from the earth's rotation.

 SHADOWS—Opaque objects block light and cost shadows.

 THE MOON—The moon shines by reflected light.

 DINOSAUR FOSSILS—Life in the past is reconstructed from fossil

- remains.

 MAMMAL FOSSILS—Life in the past is reconstructed from fossil remains and artifacts.

 FOSSIL PRESERVATION—Life in the past is reconstructed from preserved specimens.

 ANIMAL EGGS—Same animals reproduce their own kind from eggs.

 ANIMAL DEVELOPMENT—Some animals pass through a cycle of channel from eaa to adult.

- ANIMAL DEVELOPMENT—Some animais pass mrough a cycle or change from egg to adult.

 MAMMAL YOUNG—Mammols have special characteristics.

 SEEDS AND CUTTINGS—Green plants reproduce their own kind in several ways.

 NON-GREEN PLANTS—Non-green plants do not produce their own
- 25. PLANTS NEED ENERGY—Green plants need heat and light energy
- tor grown.

 26. PLANTS NEED WATER-Water is essential for the survival of living
- things.

 27. ANIMALS NEED FOOD—Food is essential to the survival of living

- things.

 28. FOOD CHAIN—Animals ultimately depend upon plants for food since animals cannot manufacture their own food.

 29. LIVING THINGS GROW—PART 1—The size and structure of an organism is limited by heredity.

 30. LIVING THINGS GROW—PART 2—The development of all organisms is determined by heredity and environment.
- 31. WE GROW-Food, water and air are essential for the survival of
- humans.
 32. GROWTH—Increments in growth can be measured.

SCIENCE IS EVERYWHERE

Thirty-two, 15-minute lessons Grade 2

SCIENCE IS EVERYWHERE is designed for use at the third level of the primary unit. It is a continuation of SCIENCE IS SEARCHING (Level II) and LET'S GO SCIENCING (Level I) which introduce children to the major conceptual schemes of science.

In this series many of the fundamental Ideas or concepts which were presented during the second level are expanded. This expansion involves depth as well as sequence. For example, in the second level children discover that energy can cause changes to take place. In this level they explore energy, its forms, its transformations, its interchangeability and its conservation. Another example is found in the area of living things. The second level's studies are concerned with their structure and needs, whereas in the third level the emphasis is placed on growth, development and diversity.

Each lesson is developed around a main theme. These themes were selected because they embody many of the fundamental principles of science. It is upon these principles that subsequent science course content can be added both in scope and depth.

The SCIENCE IS EVERYWHERE telecourse is not divided into formal units; however, the lesson titles group the programs into general areas of study. The telecourse deals with ten general areas: The Very Small . . . Molecules at Work . Fuels at Work . . . Silence and Sound . . . Darkness and Light . . The Very Large . . . Plants Live and Grow . . . Animals Live and Grow . . . Millions of Years Ago and Now . . . and Storles for a New View: The Earth's Plants.

Conceptual schemes developed by the Curriculum Committee of the National Science Teachers Association (see "Theory Into Action," NSTA, October 1964, Washington, D.C.) are used as the basis for this telecourse.

Lesson titles and main themes of SCIENCE EVERYWHERE:

Lessons 1 to 3: THE VERY SMALL - Aithough they are too sons 1 to 3: THE VERY SMALL — Although they are too small to be seen, we can detect molecules by other methods; molecules of one substance may be evenly distributed through molecules of another; the motion of molecules de-termines the state of metter.

Lessons 4 to 6: MOLECULES AT WORK -- Heat makes male cules move faster; increosed molecular motion causes matter to expand; expansion exerts a force that does work.

Lessons 7 to 9: FUELS AT WORK—Green plants use energy from the sun; green plants can store energy from the sun; burning fuel releases energy.

Lessons 10 to 13: SILENCE AND SOUND-Sound is the result of vibrations; sounds vory in pitch: they may be high or low; sound can travel through solids, liquids and gases; sound travels in wave patterns.

Lessons 14 to 16: DARKNESS AND LIGHT—Electricol energy can be converted; light travels in a straight line and it can be reflected, transmitted or absorbed; sight is a psychological response to the stimulus of light.

response to the stimulus of light.

Lessons 17 to 21: THE VERY LARGE—The planets are in constant motion; the moon is the earth's satellite; starlight travels great distances to reach the earth; the universe is vast and consists of many parts; men extends his knowledge of the changing universe through space exploration.

Lessons 22 to 25: PLANTS LiVE AND GROW—Plants of the same family have common characteristics; most plants need proper amounts of heat, moisture and air; flowaring plants consist of four kinds of parts: roots, stem, leaves and flowers.

The television teacher of SCIENCE IS EVERYWHERE Is Joanne Wilson of the Detroit Public Schools' Department of Educational Broadcasting.

TV teacher Joanne Wilson has been a teacher in the Detroit Public Schools system since 1956—the majority of those years spent in teaching science to elementary and junior high school students in many different economic areas of the city.

A native of Detroit and mother of two, Mrs. Wilson has many hobbies that enhance and enrich her science teaching-organic gardening, dog breeding and showing, pigeon breeding for show, camping, fishing and hunting.

She is a graduate of Wayne State University in Detroit where she earned a degree in zoology. She followed pre-medical studies with post-degree work in elementary science education. Mrs. Wilson has been active in developing science procedures that would be adaptable to an open classroom situation.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Lessons 26 to 29: ANIMALS LIVE AND GROW—Plants are directly and indirectly the source of all food for man and other animals; the fish and other animals we use for food are ultimately dependent upon green plants for their food; insects are ultimately dependent upon green plants for their food; all organisms depend upon food substances for energy and growth.

Lesson 30: MILLIONS OF YEARS AGO AND NOW-Organisms have changed over the years.

Lessons 31 and 32: STORIES FOR A NEW VIEW: THE EARTH'S PLANTS—Living things are specially edapted to a special environment; classification of living things is based on the charocteristics held in common within the group.

Produced by the Departments of Educational Broadcasting and Mathematics and

SCIENCE IS DISCOVERY

Thirty-five, 15-minute lessons Grade 3

SCIENCE IS DISCOVERY Is the fourth level in a four-year sequence for primary school children (K-3). It is preceded by LET'S GO SCIENCING (Level I), SCIENCE IS SEARCHING (Level II) and SCIENCE IS EVERYWHERE (Level III).

Based upon the conceptual schemes as developed by the National Science Teacher's Association, this terminal series emphasizes the areas of astronomy, geology and ecology. In addition, the nature of matter explored in the previous three levels is extended to include properties and structure on both molecular and sub-molecular bases.

This series is divided into eight areas of study. The first area deals with the sun, the central body of our solar system, and both its characteristics and the effect of its energy upon the earth. Area two deals with the phenomenon of electric current flow and how electrical energy can be used to do work. The universe, its dimension, its complexity and the celestial movements within it are explored in the third area. The fourth area delves into the structure and properties of matter. On both the molecular and atomic basis, elements, compounds and their relations to atomic structure and behavior are emphasized.

The fifth area examines the characteristics of living organisms and the communities in which they live. This leads to the classification of animais. The sixth area investigates forces that shape the earth both internally and externally. The characteristics and energy conversions of the plant kingdom are explored in the seventh area. Finally, the adaptations of living organisms to their environment and accompanying behavior are observed.

Each lesson is developed around a main theme. These themes were selected because they embody many of the fundamental principles of science. It is upon these principles that subsequent science course content can be added both In scope and depth.

Mr. Donald Lang, instructor for SCIENCE IS DISCOVERY, received his B.S. in Education and M.Ed. from Wayne State University. A veteran of television with the Department of Educational Broadcasting, Mr. Lang has many years of experience in science education.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

SCIENCE IS DISCOVERY program titles and synopses:

- 1. HOW BIG IS YOUR WORLD?—As we grow, our understanding of
- the world grows as well.

 WHY DOES THE SUN'S POSITION SEEM TO CHANGE?—The aprent changes of the sun's position in the sky can be measured and
- predicted.

 Predicted.

 WHY DO ECLIPSES OCCUR?—Specific relative positions of the sun,
- what makes air move;—hear large bodies of water, winds or what makes are move;—hear large bodies of water, winds or what makes air move;—hear large bodies of water, winds or
- breezes blow nearly all the time. WHAT IS THE WATER CYCLE?—There are many cycles of change

- breezes blow nearly all the time.
 WHAT IS THE WATER CYCLE?—There are many cycles of change in the world.
 WHAT MAKES ELECTRIC CURRENT FLOW?—Many forces can cause cleatricity to flow.
 HOW CAN ELECTRICAL ENERGY MAKE THINGS MOVE?—Electromagnetic farces can be used to do work.
 WHAT ARE PLANETS?—Plonets are satellites of the sun.
 WHY DO TEMPERATURES OF PLANETS VARY?—The amount of solar radiation which a planet receives depends upon its distance from the sur.
 ARE ALL STARS ALIKE?—All stars in the universe give off energy in the form of heat and light.
 HOW BIG IS THE UNIVERSE—The universe is an aggregate of all the existing things known to man.
 WHAT IS MATTER?—Matter is anything that occupies space and has weight.
 WHAT ARE THE PROPERTIES OF MATTER?—Every kind of matter has its own characteristic properties.
 HOW DOES TEMPERATURE AFFECT MATTER?—The state of matter is determined by its temperature.
 HOW MANY KINDS OF ATOMS EXIST?—There are more than one hundred different kinds af atoms.

- 17. HOW ARE ATOMS COMBINED?—Atoms combine to form elements
- or compounds.

 WHAT ARE THE CHARACTERISTICS OF LIVING THINGS—Living things grow, move, respond and reproduce.

 WHERE ARE LIVING THINGS FOUNDP—That part of the world in which an organism lives is called its environment.

 HOW ARE ANIMALS CLASSIFIED—Animals may be separated into groups according to their body structure.

 WHAT ANIMALS LIVE IN COMMUNITIES?—Many enimals live together in groups.

- gether in groups.
 WHAT IS THE EARTH'S SURFACE LIKE?—The surface of the earth consists of an uneven distribution of land and water surrounded

- by air.

 HOW IS THE EARTH'S SURFACE CHANGED BY WIND?—Winds can change the surface of the earth.

 HOW IS THE EARTH'S SURFACE CHANGED BY WATER?—Moving water and ice can change the surface of the earth.

 HOW IS THE EARTH'S SURFACE CHANGED BY INTERNAL FORCES?—The action of earthquakes and volcanoes can cause major changes in the earth's surface.

 HOW ARE GREEN PLANTS ALIKE?—Green plants are related through
- common structure. HOW ARE NON-GREEN PLANTS ALIKE?—Non-green plants are re-

- common structure.

 HOW ARE NON-GREEN PLANTS ALIKE?—Non-green plants are related through common structure.

 WHAT GREEN PLANTS REPRODUCE BY SEEDS?—Some groups of green plants reproduce by seeds.

 WHAT GREEN PLANTS REPRODUCE BY OTHER MEANS?—Some groups of green plants reproduce by vegetative means or spores.

 HOW ARE PLANTS CLASSIFIED?—Structurat similarities provide a basis for plant classification.

 WHAT IS IN A POND?—Every living thing must obtain from its own environment all that it needs for life.

 HOW ARE ANIMALS ADAPTED FOR SURVIVAL—Animals have special parts which enable them to live in their environment. HOW IS BALANCE IN AN ENVIRONMENT MAINTAINED?—The number of plants and animals in an environment depends partly upon the amount of food available.

 WHAT HAPPENS WHEN ENVIRONMENTAL CONDITIONS ARE ALTERED?—Severe environmental changes can affect changes in the animal and plant populations.

 WHAT ARE SOME SPECIAL FORMS OF BEHAVIOR?—Many kinds of behavior are adaptations which help animals live in their environments.

LAND AND SEA

Fifteen, 15-minute lessons Grade 3

The lessons in this excellent series were prepared with a number of purposes in mind: to supplement a variety of science curricula by providing resources not usually available in the classroom . . . to give the child experiences with the processes and procedures in science rather than facts alone . . . and to encourage the student to search, critically observe his findings and evaluate his accumulated evidence.

Television teacher Louise McNamara makes considerable use of the questioning technique. And most programs end with "what if . . .?" questions, suggesting avenues of stimulation and interest to the student and fostering his continuing curlosity in the field.

LAND AND SEA lessons are built around the following topics: the shape, rotation and face of the earth; soil; forces that change the earth—water, wind and glaciers; rocks; mountains and volcanoes; the sea; sea animals; the edge of the sea; life and death in the sea; and the pond.

Mrs. McNamara is a graduate of Radcliffe College and took her Master's Degree from Harvard Graduate School of Education. She has been a classroom teacher, an elementary science specialist and has served as an editor of science and health text-books in addition to being published in a number of children's magazines.

The LAND AND SEA teacher's guide offers a wealth of material and suggestions for follow-up activities. It also includes a vocabulary outline, supplementary reading references and a listing of audio-visual materials available for use with the course.

Quad tapes or a kine of typical lessons from the course—and a sample copy of the accompanying teacher's guide—are available for previewing purposes upon request from Great Plains Library. There is no charge for this service. The potential user should understand, however, that only a few representative lessons from the course are available as a part of this "no obligation" sampling service.

The lessons of LAND AND SEA:

- 1. THE SHAPE OF THE EARTH: teaches the child to question broad generalizations which are not self-evident and to ask for the evidence behind
- THE ROTATION OF THE EARTH: acquaints children with the concept of apparent motion as opposed to real motion.
- THE FACE OF THE EARTH: teaches the usefulness
 of observation as a basis for scientific thought . . .
 creates an attitude of curiosity regarding the origin
 of the earth.
- SOIL: teaches the value of close, careful observation os a basic scientific approach to a problem.
- FORCES THAT CHANGE THE EARTH—WATER: shows the effects of rain, snow, rivers and floods on the earth's surface.
- FORCES THAT CHANGE THE EARTH—WIND: shows the usefulness of simulating natural conditions in the laboratory and studying problems on a small scale.
- 7. FORCES THAT CHANGE THE EARTH—GLACIERS:
 examines the movement and erosive force of

TV TEACHER
MRS. LOUISE McNAMARA

- 8. ROCKS: develops a method for classifying a group of assorted rocks.
- MOUNTAINS AND VOLCANOES: acquaints children with the great forces below the earth's surface contributing to the earth's changing features.
- THE WORLD WAS ONCE VERY DIFFERENT: discusses Indian artifacts and fossils from prehistoric times to show how forms of life have changed on earth.
- 11. THE SEA: gives the child a feeling for the vastness of the sea and knowledge of some of its basic characteristics.
- SEA ANIMALS: examines the kinds of onimals living in the seo and how they are suited to this life.
- 13. THE EDGE OF THE SEA: ocquaints children with the notion of natural habitats.
- 14. LIFE AND DEATH IN THE SEA: examines the food chain and some animals' natural defense systems.
- THE POND: uses o microscope to explore a small natural habitat.

Produced by The 21-Inch Classroom, Boston, Mass., at WGBH-TV

LET'S EXPLORE SCIENCE

Fourteen, 15-minute lessons (and Teacher Utilization Lesson) Grades 4. 5 or 6

"... all too often we are giving our young people cut flowers when we should be teaching them to grow their own plants. . We think of the mind as a storehouse to be filled when we should be thinking of it as an instrument to be used. . . .

These comments from former Department of Health, Education and Welfare Secretary John W. Gardner in his Self-Renewal: The Individual and the Innovative Society exemplify the philosophy underlying development of LET'S EXPLORE SCIENCE, a science instruction telecourse employing the inquiry approach.

Television teacher for the series is Peter H. Taylor. Dr. Donald Stotler, science supervisor at the Portland (Oregon) Schools, was consultant for the telecourse. Television production was supervised by Dr. Patricia L. Swenson, TV-radio supervisor for the Portland Schools.

Development of national course content improvement programs over the past few years has resulted in significant changes in the direction of American education. The influence generated by these programs, which have been conducted at the high school level, is now being felt in the elementary grades. And, along with actual course improvement, the programs have suggested new teaching methods in the science field.

Science education is now fraught with phrases such as "the discovery method," "the inquiry approach," and "emphasizing process rather than product." Such approaches are investigated and used in LET'S EXPLORE SCIENCE.

A special help to assist teachers in ascertaining the most productive use of LET'S EXPLORE SCIENCE is also available from Great Plains National. It is a 30-minute, in-service utilization program that will help them better understand the philosophy behind development of the telecourse. A helpful and informative teacher's guide also accompanies the series.

LET'S EXPLORE SCIENCE was one of only a few telecourses singled out for altention in an article appearing in "The Saturday Review" magazine (Nov. 19, 1966). Here's what SR said of the series: "Throughout the series, the writer-teleteacher, Peter Taylor, used the camera to sweep youngsters along as colleagues In his inquiries into such things as the pendulum, simple balances, rolling balls and household liquids. The programs evoke rather than overwhelm the child's curiosity about the everyday world."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER PETER H. TAYLOR

OUTLINE OF THE COURSE

- 1. HOW DO YOU KNOW?---An exploration of the role of the senses in learning and in scientific observa-
- 2. SORTING THINGS-The organization and classificotion of moteriols.
- 3. EXTENDING OUR SENSES—The problem of extending the senses by using instruments.

 4. WHAT DO YOU DO WITH NUMBERS?—A dis-
- cussion of the use of measurement and graphing.
- 5. HUNCHES AND GUESSES—An exomination of the use of hypotheses and prediction in scientific reseorch.
- 6. EXPLORING GASES—Woys of collecting and preparing goses.
- 7. CRYL: AL CLEAR—The process of experimentotion.
- 8. PUSH AND PULL-The importance of making useful definitions.
- 9. THE MAGNET EARTH-An explonation of the woys to interpret doto.
- 10. HOT AND COLD-Methods of communicating.
- 11. WHAT DO YOU THINK?-The volue of predic-
- 12. EXPLORING PLANTS-Points out the volue of experimenting with one vorioble, where possible.
- 13, SEESAWS, SLIDES AND SWINGS-Vorious levers are used to point up the importance of space-time comporisons
- 14, DRAWING A PICTURE OF NATURE-An explonotion of how learning may be increased when conceptuol models ore drown up.

EXPLORING WITH SCIENCE

Sixty-four, 20-minute lessons

Grade 5

EXPLORING WITH SCIENCE is designed to develop a scientific attitude on the part of the student—an attitude that will allow the student to explore his environment in a scientific way. The result of the proper development of this attitude together with a basic fund of scientific facts gives children a better understanding of their environment and how science can be used to interpret, understand and evaluate it.

The presentations have been organized in such a manner that they may be used in a variety of ways. The classroom teacher may merely use an occasional lesson from a unit as an introduction, summary or enrichment of a unit already planned for a class. Or an entire unit may be used . . . or the series in its entirety as the basis for a total science program.

The teacher's guide is designed to give the classroom teacher an idea of the content, vocabulary and objective of each telecast. Related activities and references are not to be considered complete or even restrictive. The references are listed in the back of the guide according to unit titles.

The children are invited to participate in the telecast by answering questions (aloud or to themselves), raising hands and making selections. The degree and the direction of class participation must be guided by the classroom teacher; for it is the teacher who knows the students, their needs and abilities.

With some eleven years of teaching experience, television teacher John W. Burns taught science by television for two years with the Detroit Educational TV Project. He received his B.S. and masters degree at Wayne State University where his Interest in audio visual teaching aids was expressed in his graduate thesis on this subject.

Pre-selected tessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

EXPLORING-WITH SCIENCE program titles:

```
UNIT I: INTRODUCTION

1. What is Science?—philosophy

UNIT II: GEOLOGY

2. The Formation of the Earth—origin

3. Igneous Rock—composition of the earth

4. Sedimentary Rock—composition of the earth

5. Matamarphic Rock—composition of the earth

UNIT III: ANIMALS

6. Incomplete Metomorphosis—grasshoppers

7. Complete Metomorphosis—butterfiles and moths

8. Bees—social insects

9. Ants and Wasps—social insects

10. Insect Survival—adaptotions

11. Insect Friends and Foes—economic Implication

12. Collecting Insects—procedure

13. Arachnids: Spiders—life history

14. Vertebrates: Escaping Enemies—protection and aduptations

15. Verrebrates: Securing Food—food getting and adaptotions

16. Migration—adaptations

17. Hibernation—adaptations

18. The Beaver—characteristics

19. The Bat—superstitions

UNIT IV: AIR

20. Air Pressure—weight

21. Heating and Cooling—effect

22. Tamperature—thermometer

23. Berometric Pressure—barometer

24. Wind—anemometer

25. Water Cycle—nature

26. Weather Bureou—operation

27. Homemade Weather Station—homemade instruments

UNIT VI: FLIGHT

28. History of Flight—scientific enterprise

29. Problems of Flight—control

30. Jets and Rockets—madern flight

31. Satellites—reporters in space
```


TV Teacher JOHN BURNS


```
UNIT VII: MAGNETISM

32. Theory of Magnetism—molecular

33. Permanent Magnets—characteristics

34. Magnetic Fields—lines of force

UNIT VIII: ELECTRICITY

36. Electromagnets—temporary

37. Generating Electricity (Part One)—chemical

38. Generating Electricity (Part Two)—mechanical

39. Conductors and Insulators—flow of current

40. Circuits—control of current

41. Using Circuits—opplication

42. Heat and Light—opplication

43. Safety—proper use

UNIT IX: FIRE

44. Combustion—necessary conditions

45. Fire Control—regulating conditions

46. Fire Fighting—firemen

UNIT X: PLANTS

47. Plant Structure—leaves, stems and roots

48. Seeds—function

49. Cuttings—propagation

50. Bulbs—propagation

UNIT X: VERTEBRATES

51. Raptiles (Part Two)—turtles, lizards, alligators and crocodiles

53. Amphibians—salamanders, frogs and toads

54. Fish—characteristics

55. Bids—characteristics

55. Bids—characteristics

57. Pets—responsibility for care

UNIT XI: PRENISTORY

58. In the Beginning—origin and development

59. Dinasaurs (Part One)—reptiles of long ago

60. Dinasours (Part iwo)—disappearance

61. The Tar Pit—death trop of the ages

62. Early Mammols—living relatives

63. Saving Our Wildlife—conservation

UNIT XIII: CONCLUSION

64. Science for the Future—implications
```


The main objective of this series is to supplement the normal classroom instruction in the basic fundamentals of electricity and to expand this basic learning to a practical application: that Is, the complete explanation of electrical generation and distribution as accomplished by the electric utility. This phase of the story is one which cannot be found in the basic classroom text.

Through this series, it is hoped that the teacher and student will develop an understanding and appreciation for the highly complex methods which must be employed to provide electric power for our civilization.

To provide the flexibility demanded by present teaching schedules and methods, the seven lessons are grouped into three self-sustaining units: Basic Electricity and History, Natural Sources of Energy, and Transportation and Control of Electricity. Each unit presents a complete segment of the story and can be viewed and studied independently of the others. However, the most educational value will be derived from utilization of the seven lessons in the proper sequence.

The classroom teacher can employ the study guide which accompanies the series for a general class discussion prior to the lessons. The lesson outline, special vocabulary, activities and supplemental references are useful for this activity. If time permits, the study guide can be useful as a post-lesson discussion and activity aid.

This series is available on a lease basis only.

WATTS=WIDGETS/WIRES: Program titles and synopses

- UNIT A: BASIC ELECTRICITY AND HISTORY
 This unit consists of three lessons. The first two are devoted to basic electricity, while the third concerns itself with the history and development of the early utility industry.

 1. BASIC ELECTRICITY—The first lesson focuses on static electricity, electron flow, the battery, pioneers in electricity, units of electrical measure and magnetism. While these subjects are thoroughly covered with experiments and illustrations as well as a narrative description, it must be emphasized that this presentation is intended as an enrichment to the normal classroom study and experimentation rather than as a replacement.
- 2. BASIC ELECTRICITY—This lesson is a continuation of Lesson 1. The principles are reviewed and expanded to include their practical applications. Alternating current is introduced.

 3. HOW ELECTRIC UTILITIES BEGAN—This third lesson examines the industrial structure and home life in the United States as it existed prior to and during the Industrial Revolution. During this lesson, the emphasis is placed on man's need for large amounts of economical and reliable power and the methods by which these requirements were satisfied.

 UNIT B: NATURAL SOURCES OF ENERGY
 This second unit cansists of two lossons and concerns itself with present conventional means of generation: hydroelectric and fossil fuel-fired steam generating plants.

- generating plants.

 4. POWER FROM THE RIVERS—This losson develops the concept of the water wheel and hydroelectric stations from the past to the present. Hydroelectric power represents the most economical means of generation, but the amount that can be produced is limited by the available sites and the seasonal variations in rain and snow fall.
 - foll.

 POWER FROM FOSSIL FUELS—As man's need for electric power increased, the development of another highly reliable means of electric generation become a necessity. The answer was found in the use of the fossil fuels—cool, oil and gas—to produce steam for the generation of electricity. The lesson focuses on the plants which provide this power... and the fossil-fueled steam-electric stations.

UNIT C: TRANSPORTATION AND CONTROL OF ELECTRICITY
Tho meons by which electricity is generated is only one small part of the
story. This unit is concerned with the way power is transported from the
generating station to the homes, farms, schools and industries where it is
to be used.

6. POWER ON THE MOVE—This lesson develops the story of transmissions and distribution of power. The lesson illustrates and explains the various stops which must be taken to deliver high voltage bulk power from the generating station to the place where it will be used at much lower voltages.

WATTS=WIDGETS

Nine, 15-minute programs Intermediate Grades

TV Demonstrator DAVID KITTLAUS

ELECTRICAL BALANCING ACT—To complete the objective of Unit C, this lesson describes the methods used to control and direct this bulk power from the generating source to its destination. It also tooks at the system of interconnections between major electrical systems in the United States and Canada. These interconnections make possible the sharing of power and reserve generation capacity between systems. This capability increases the reliability of each system and allows each company to sell or purchase power of the most economical rate during a routine shartage or emergency period.

UNIT D: NUCLEAR POWER

UNIT D: NUCLEAR PDWER

Since 1957, nucleor power has become an important factor in the generation of electricity in the United States and throughout the world.

8. POWER FROM THE ATOM — This lesson tells the story of mon's discavery and development of nuclear energy.

9. HOW NUCLEAR POWER GOES TO WORK — This concluding program focuses on the construction and operation of one of today's largest nuclear-electric stations — the Magara Mahawk Nine Mile Point station on the share of Lake Ontario near Oswego, New York.

CHILDREN AND THE LAW

Twelve, 20-minute lessons

Primary and Intermediate Levels

CHILDREN AND THE LAW is actually two, six-program series designed for children in Grades One through Three . . . and in Grades Four through Six. The lessons, however, could be usedat the teacher's discretion-for either younger or older students.

CHILDREN AND THE LAW employs both in-studio sequences and materials filmed on location. Situations depicted are essentially familiar to children in the above-noted age groups. The lessons are entertaining and couched in patterns of humor which appeal to the child. On-camera hosts are Henry Novotny and Pat Proft.

In August 1972, the American Bar Association named CHIL-DREN AND THE LAW and its producers as recipients of the ABA's highest honor-the Silver Gavel Award.

It was recognized in the preparation of CHILDREN AND THE LAW that "law" is a particularly abstract concept for children. For this reason, the key legal concepts the programs seek to disclose are put in rather basic form. An effort was made to draw concrete illustrations from the child's world or experience.

In each lesson of CHILDREN AND THE LAW, the key concept is illustrated along with an introduction to the rules and laws as necessary adjuncts to a "just" and smoothly operating society . . . to a view of law as "process," ever changing as society's needs require it. Such concepts obviously require "translation" into the language of the children and need to be made concrete in terms of their life situations.

While the tessons of CHILDREN AND THE LAW attempt to engage in this process of re-symbolization, it is obvious that the classroom teacher's role is particularly significant. Using the teacher's guide materials which introduce and exp'ore the issues of each lesson, the teacher is encouraged to seek the active participation of the children in discussion.

Pre-selected lessons from CHILDREN AND THE LAW are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape. 16 mm black and white kinescope, or color U-Matic videocassettes. The previewing package also includes a returnable copy of a teacher's quide for the series.

Titles end key concepts for the lessons of CHILDREN AND THE LAW:

- 1. THE BEST GAME IN THE WORLD --- Rules enable people to establish orderly and enjoyable lives.
- 2. BEING 'IT' FOREVER -- Rules must be enforced end respected if they are to be effective.
- 3. A GAME CALLED FREE BASE If necessery, rules cen be changed to make our lives easier and more enjoyable.

 4. THE GREAT PICNIC Laws are very important rules which are the responsibility of all.
- responsibility of all.

 5. THE BASEBALL GLOVE Lew is the responsibility of every citizen, not just the "professionals" we hire.

 6. A FORKFUL OF SUGAR Law is a process, not e system of inflexible rules. When society requires it, laws can be changed.

INTERMEDIATE LEVEL -

- 7. THE HERO SANDWICH Rules end laws enable people to establish orderly and enjoyable lives with others.
- 8. THE STRANGER IN BLUE Rules must be enforced and respected if they are to be effective.
- 9. HERE COME DE JUDGE --- Lews ere made end "Interpreted" to meintain e just society and to protect the rights of every citizen.
- 10. HERO KEETS AN OLD FRIEND Lew is a process (not e system of inflexible rules) designed to help the offender es well es to protect citizen end properly rights.
- 11. HERO GETS A LETTER When society requires it, lews can be changed to insure greater justice and freedom.
- 12. FREE AT LAST Lew deserves the respect of citizens in e democracy, law is everyone's responsibility, not just that of "professionels" we hire.

TV TEACHER MARIORY KIBURTZ and SMOKEY

OUTLINE OF THE COURSE: Lesson number, title and annotations:

- 1. WE GO AROUND THE CORNER-People everywhere live together in family groups.

 2. WHO TAKES CARE OF US?—The universal interrelationship of family
- 3, BOYS GROW UP TO BE MEN—The importance of the father's family
- 4. ARE YOU THE YOUNGEST OR THE OLDEST CHILD?-Each family
- member contributes and shares in family pleasures and responsibilities.

 5. DO YOU HAVE RELATIVES THAT YOU OFTEN VISIT?—Relationships between generations can be mutually supporting . . . and sequence between
- generations can be mutually supporting . . . and sequence between generations adds to an understanding of time.

 6. AN APPLE A DAY—When one is ill, he can call on the help of a doctor. Consideration should be shown someone who is ill.

 7. IS YOUR PET A MEMBER OF YOUR FAMILY?—People have a special repossibility to the case of their control.
- responsibility to take care of their pets.

 8. DOES EVERYONE EAT THREE MEALS A DAY?—The need for food is universal. Plants, animals and people all need food to survive.
- 9. BREAD, RICE OR POLAR BEAR MEAT?—What foods people cat is usually determined by their environment. Staple foods differ from country
- 10. WHY DO WE NEED FARMS—Farmers are important for they pravide the food we eat.
- 11. FARMING IS EASIER TODAY--Improved tools and machines of aur time help us produce food faster and better.
- 12. FOOD FOR SUPERMARKETS—One farm family can produce enough food to feed several families. In addition to the farmer, we depend on processors, packagers and distributors of farm products.
- 13. COW'S OR CAMEL'S MILK-Specialized distribution processes make it possible for us to enjoy fresh faods even though we live miles from the source. The modern dairy is an example.

 14. WHY IS FRUIT GOOD FOR US?—Fruit is a valuable nutritional
- 15. A PLACE TO EAT AND BE SAFE-All families need shelter—a place to eat, to sleep and be protected. Homes are designed and built to take care of as many of our needs as possible.
- 16. IGLOOS AND PALM BRANCHES—A house provides protection from weather and from danger. Families who live in different parts of the world require different kinds of houses.
- 17. WHY ARE SOME HOUSES BUILT ON STILTS?-When building shelters, people often use materials found nearby. A kind of shelter suitable
- for one climate is often not suitable for another.

 18. WHERE DO YOU PLAY IF YOU LIVE IN A CITY?—Both cities and forms are essential to our economy. Families living in cities have clase neighbors but often do not enjoy yards or gardens.

AROUND THE CORNER

Thirty-five, 15-minute lessons Grades 1 or 2

This sparkling primary level social studies series offers viewing students the opportunity to broaden understandings of the world about them. It accomplishes this through widespread investigation of mankind's basic needs. These needs are compared among the various civilizations . . . and the students are led to discover the similarity of these needs-and how they are satisfied-the world over.

The lessons of AROUND THE CORNER are designed as enrichment and supportive experiences and are not meant to take the place of basic and developmental instruction.

The basic aim of the series can be thus described: as children are invited to examine the likenesses of people and are led to recognize the right of people to be different, they will understand others-and tnemselves-better.

The problem solving approach is used to develop the understandings posed during the series. The children viewing AROUND THE CORNER will come to realize that people all over the world are faced with the problem of feeding, clothing and sheltering themselves. The all-encompassing need of caring for others is highlighted in this telecourse.

Mrs. Klburtz (the TV teacher) Is a graduate of Oberlin (Ohlo) College and took her master's degree from the University of South Florida. Her classroom experience has been in the first, third and fourth grades. From time to time, Smokey (see picture) appears with Mrs. Kiburtz on AROUND THE CORNER. Florida school children familiar with the series reportedly look forward with great anticipation to Smokey's visits.

The teacher's guide accompanying AROUND THE CORNER is also structured around the study of man's basic needs. Suggested activities noted in each lesson are merely ideas to be used at the teacher's discretion.

- 19. WHO HELPS PROTECT US AND OUR HOMES?—The importance of services—police and fire departments—to protect life and property in a
- 20. WHAT DO YOU WEAR TO SCHOOL?—Clothing, a basic need of all people, provides comfort and protection.
- 21. DO CHILDREN IN HOT LANDS DRESS AS YOU DO?—Dress varies around the world—the weather and climate being the determinent.

 22. WHAT KIND OF SNOWSUITS ARE THERE?—People adapt their
- clothing to their environment.

 23. WHERE DO OUR CLOTHES COME FROM?—People make their cloth-
- ing from the materials available. For example: cotton, silk, wool. Sewing machines and factories make it easy to buy clothes that fit.

 24. LEAVE YOUR SHOES OUTSIDE THE DOOR—Clothing and how it is
- worn vories according to tradition and custom.

 25. NURSES CAPS AND BAKERS HATS—The various occupations of
- people require that they wear special kinds of clothing or uniforms.

 26. MONEY—People are paid for their wark. The money realized is
- used in exchange for goods or services.

 27. EARNING MONEY BY HELPING OTHERS—There are many different
- kinds of work. Many occupations require different skills and abilities.

 28. IF MACHINES WORK, ARE THEY LIKE PEOPLE?—Tools and machines, properly used and maintained, help us produce faster and better.
- But it is men who invents these devices to do his work.

 29. THE MONKEES UP TO BAT?—Many people with special talents earn money by entertaining other people.

 30. WHAT WILL YOU BE WHEN YOU GROW UP?—There are many
- 30. WHAT WILL YOU BE WHEN YOU GROW GIVEN
 jobs from which people can make a career choice.

 31. MAKE BELIEVE FUN—People need enrichment for their daily existence. An important need is the need for having fun.

 32. WHAT GAMES CAN FAMILIES PLAY?—Because of the labor saving
- family unit can cooperate in planning things that are fun.

 33. STORY TIME IS FUN—Reading is a good way to enjoy oneself.

 Books provide experiences that otherwise would not be available.

 34. PEOPLE SING ALL OVER THE WORLD—The fun of singing together
- is universal wherever there are children.

 35, WE'VE GONE AROUND THE CORNER—The series is summarized . . . and love is stressed as the greatest of the world's needs.

Produced by Florida West Coast ETV, Inc., at WEDU-TV, Tampa, Fla.

OUR CHANGING COMMUNITY

Twenty-eight, 15-minute lessons Grades 3 or 4

Today's busy and constantly changing world yields stark evidence to the vital need for extending a child's knowledge to include an understanding of the many elements that constitute such change. OUR CHANGING COMMUNITY fully explores these elements by developing ideas from the social science disciplines of geography, history, political science, sociology and economics.

Developed for use at the third grade level, OUR CHANGING COMMUNITY could also have proper application at the fourth grade level, dependent on curricular needs and student develop-

Throughout this telecourse, the children are provided the opportunity to compare the present with the past and, by so doing, develop historical perspective. The concept of change is examined from many viewpoints—the different ways in which people live and work now, as they did in the past, and how they may in the future. High production (on-location filming and tap-Ing) and content value make OUR CHANGING COMMUNITY a truly fascinating and stimulating experience to the viewing student.

The lessons are planned so that each one will suggest a variety of related activities designed to extend the children's knowledge and deepen their understanding. The telecast lessons are open-ended, allowing the teacher considerable leeway in planning follow-up activities appropriate for the class. The series of lesson topics is not only flexible enough to permit wide choice of related or concurrent activities, but is carefully structured to provide a solid framework on which to build a social studies program.

OUR CHANGING COMMUNITY employs the "problem solvprocess of teaching. This process incorporates the elements of discovery and inquiry and has as its basic objective that of stimulating the student to think objectively and analytically . . . thus arriving at his own interpretation of the problem under

AN OUTLINE OF THE COURSE-Lesson numbers, titles and annotations:

- 1. WHAT IS A COMMUNITY?—Our world has many kinds of communities (large, small, rural, e.c.). People have learned to live cooperatively
- 2. WHAT IS CHANGE?—Change is a continual process, a condition human society with which students need to become comfortable and fa-
- 3. THE INFLUENCE OF LAND FORMS—The shape of the land influences the location of communities and the way people live.

 4. THE AVAILABILITY OF NATURAL RESOURCES—The distribution and
- use of natural resources affects where people live and how well they live.

 5. THE DEMANDS OF INDUSTRY—The needs of industry include such factors as a labor force, power supply, water resources, raw materials and
- 6. THE WEB OF TRANSPORTATION—Communities grew because of
- their lacation . . where goods and people started, stopped or transferred.
 7. THE NEEDS OF DEFENSE—Early settlers lived together for mutual protection and defense. Taday installations have been established at strategic lacations and in communities designed far the development of military
- 8. WHEN PEOPLE MOVE—Why do they move? How do they make decisions about where to move? What do they need? What do they do? How
- da they feel about maving?

 9. PROBLEMS PEOPLE FACE—Finding a hame, emplayment, school, church, friends, recreational apportunities, medical and dental facilities,
- shapping centers.

 10. PROBLEMS COMMUNITIES FACE—Communities need to provide services, facilities, and protection for an increasing population.

 11. IN THE FAMILY—Ways of living tagether and ways of warking have
- changed, not only for father and mather but for all members of the family. Increased leisure time has also braught about many changes.

TV TEACHER MARJORIE PRENTICE was an elementary teacher before joining the Valley ITV Association's staff as a teacher/consultant. Her teaching experience ranges from a two-room school in Mosquito, Calif., to self-contained classrooms, team-teaching situations and the coordination of a non-graded program for primary grades. A native of Massachusetts, Mrs. Prentice received a B.A. in psychology from Washington University in St. Louis and an M.A. in educational administration from Sacramento (Calif.) State College.

- 12. IN THE SCHOOL—Increasing school populations have brought consalidated schools, longer periods of schooling and more diversified educatiorial afferinas
- 13. IN COMMUNITY GOVERNMENT—When men live together in groups,
- some farm of government is necessary to achieve order. Civic functions became highly organized and specialized.

 14. IN COMMUNITY SERVICE—Our cammunities now provide many services once the responsibility of the individual himself... services that
- are for the welfare of the citizens of the community.

 15. FREEWAYS—Freeways encourage mobility through increasing ease of travel for people and goods: affect the location of housing and industry; and extend the area for supplying labor and marketing goods.

 16. TRAINS AND PLANES—Man is no longer limited to his immediate
- environment. As man's technology has advanced he has been able to travel and exchange goods and services state-wide, nation-wide and world-wide.
- 17. HOUSING—As people are drawn toward centers of industry and government, housing undergoes great change as homes are built "up" or "out" into the surrounding areas.

 18. REDEVELOPMENT—Old and crowded cities can be improved by re-
- moval of cbsole'e buildings and by better planning for construction of new buildings, malls and other modern facilities.
- 19. POWER—As man invents new sources at power, he opens up new fields for exploration and invention, and increases the comfort and effi-
- ciency of his daily living.

 20. MANUFACTURING AND INDUSTRY—The invention of machines. new processes of manufacturing, development of new materials and products, have changed ways of living.
- . WATER—Water has enabled people to use the land more efficiently. The control of water has caused significant changes in agriculture, power
- and recreation.

 22. NEW WAYS TO USE THE LAND-Review of new ways in which people have used the land to build a satisfying way of life; ta meet their needs in a better way; and to utilize their resources more efficiently. The use of the land will continue to change ta meet the needs of the future.
- 23. NEW MEANINGS FOR CONSERVATION-Changing emphasis an community and individual responsibility from wise use of natural resources, to the principle that the natural resources belong to us and to future man-kind, with the obligation to use wisely, replace and restore
- 24. NEW ANSWERS FOR BASIC NEEDS OF FOOD AND CLOTHING-MON constantly seeks to better satisfy his needs for faod and clothing; the search results in new fabrics, new ways of processing foods, and in new foods and meterials
- 25. NEW ENVIRONMENTS OF SEA AND SPACE-As man's desire, level of technology and need for additional resources increase, he makes mare camplex use of sea and space.
- 26. NEW DEVELOPMENTS IN COMMUNICATION-As man has made scientific and technological advances in the past, his ways of living have changed; and because man continues to explore, discover, invent and think,
- changed, and because man communes to explore, and because man communes to change.

 27. WHERE HAVE WE BEEN?—Evaluation and summary lesson.

 28. WHAT'S NEXT?—What changes can be expected in the lifetime of this generation... in generations to come? What might be the responsibilities of citizens living in the community of tomorrow

LET'S BUILD A CITY

Sixteen, 15-minute lessons Grades 2 or 3

RUTH KOTILA

LET'S BUILD A CITY attempts to establish an awareness of the complex establishment we call a city. In addition, the series helps foster good attitudes of respect toward all people, and provides motivation for further research and study.

Television teacher Ruth Kotila takes the viewers from a study of the establishment of an early Indian village to the complexities of today's modern cities-including their industry, food production and distribution, schools, government, health problems, and public services (police, fire and sanitation departments).

Mrs. Kotiic uses several production features in LET'S BUILD A CITY which add to the fun and clarity of her presentation. These include: "the magic picture," used to show films; "Montague J. Aminei," a papier mache "aminal" to provide a touch of humor; Grandmother Clock, a vehicle for exploring history; and the stories of Professor Pettigrew, an absent-minded profes-

sor who occasionally wanders through the lessons.

The guide which accompanies LET'S BUILD A CITY lists objectives, preparation, summary, development and suggested activities for each lesson.

To more completely involve the children, the guide suggests a long range project. Since Mrs. Kotila is building a model in the series, she suggests this as the best approach. However, other suggestions are included in the guide as well as patterns for a model city.

Mrs. Kotila states: "Too often children are used to watching television with a numb mind. If they are actively involved in a project which requires some thinking and discussion about the program, perhaps there will be more thoughtful viewing and learning taking place."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape. 16mm kinescope. or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- 1. INTRODUCING A CITY: establishes an awareness of what a city is
- and raises some questions about the how and why of a city.
 WHY A CITY? explores the reasons why people live together and why
- a specific area is picked for a community.
 LONG, LONG AGO: provides a basis for the study of contributions mode to America by people from all countries.
 LET'S EAT: creates an awareness of the difficulties of feeding a city and later a half could be accounted.
- and gives a brief outline of the progression of food from the farmer to the market
- TRAVEL TIME: shows some kinds of transportation that are necessary to a city.
- 6. HAND-MADE: shows some of the skilled workers who still produce fine hondiwork and instills an appreciation of the effort required by handiwork . . . forms a frome of reference for comparison with moss
- production.

 7. MASS PRODUCTION: establishes an understanding of the basic principles of mass production . . . shows how industry forces houses from the core of the city to establish neighborhoods in the suburban areas.

 8. TALK TO ME: establishes a realization of the need for communication—particularly "person-to-person" communication.
- perticularly "person-to-person" communication.

 9. TALK TO EVERYONE: describes what moss communication is and how
- 10. HELP: shows that as more people inhabit the city, they cannot depend entirely on themselves, and they must pool their resources for zome
- types or service.

 11. SCHOOL DAYS: demonstrates the relationship between the school and
- the city and reinforces the importance of education.

 12. ELECT A LEADER: shows that there must be some form of government
- 12. ELECT A LEADER: shows that there must be some form of government and some rules in every situation.
 13. STAY HEALTHY: establishes the concept of preventive medicine.
 14. WHERE DO YOU LIVE?: show the differences and similarities among city, suburbs and country , . . emphasizes the fact that wherever you live is the best place for you.
 15. IS JACK A DULL BOY?: defines recreation and shows that recreation is a very necessary part of living and therefore the city has a responsibility to make some acadelance for recreation.
- sibility to make some provision for recreation.

 16. MONSTERS OF THE CITY: indicates a few of the problems inherent in a metropolitan zociety and emphasizes that these problems must be recognized and fought.

INHERIT THE EARTH

Nine, 20-minute lessons

Intermediate Level

Today our waters are polluted, our air unbreathable, our cities uninhabitable and our landscapes bulldozed. More and more specles of plants and animals are unable to exist in the new environment man is creating. And what about man? Will he survive or want to survive in his new world?

INHERIT THE EARTH is concerned then with man's environment—an environment that is in serious trouble. But this colorfilm series is not a course in conservation filled with problems of erosion and pollution and misuse of natural resources.

Rather, INHERIT THE EARTH makes the student aware of his environment, of the fascinating world in which he lives. With the increasing awareness of the environment comes the discovery of variation. It is the idea of variation that makes lives interesting; there is always something new to see, to find or to learn. As the students understand the concept of variation, they also become aware of the interdependence of all living organisms and of the part man plays in the delicate balance of life.

The television teacher is ecologist Gary Breckon of the University of California at Davis. He concedes that preservation of natural areas is Important, but maintains that intelligent urban planning and design are absolutely essential to the quality of life In our Twentieth Century world.

During INHERIT THE EARTH, children are encouraged to think creatively about such topics as the spacing of people, recycling of waste materials, and the design of new systems of transportation. At the same time, the child is warned that although blue-sky planning is interesting and valuable, all such planning must eventually be modified by the realities of economics, property rights, and the will of the majority.

Sample previews of typical pre-selected lessons from INHERIT THE EARTH are available on 16mm film from Great Plains National. A sample copy of the accompanying teacher's guide may alsu be obtained for evaluation.

INHERIT THE EARTH lesson titles and synopses:

- WHAT IS A COMMUNITY?—demonstrates that plants and animals are dependent on one another and, as a result of this dependency, that there is an organization or structure to nature.

 A CRUEL FRIENDLY PLACE—discusses adoptation to show the close relationship between the organism and its environment.
- WHERE HAVE ALL THE FARMERS GONE?—defines the role of agriculture and shows some of its problems.
- SPREAD OUT OR SQUEEZED IN—discusses the effect that man as an environmental factor is having upon himself. A BIG EXCITING MESS—explores some of the problems inharent in a big city and possible solutions for some of the problems.
- CAN WE MAKE IT ANY BETTER?—discusses the relationships batween various parts of a city and why a city develops the way it
- WHAT WILL WE DO WITH IT?—explores the ever growing problem of what to do with billions of tons of waste molerials in the United
- THE SPACE EATERS—investigates the automobile and the role it plays in the American way of life.

 WHAT WILL WE DO SATURDAY?—demonstrates the increasing psychological and environmental problems that come with increased

INHERI	T THE	EARTH	may be	usad	either	by televi	lion t	ransmis
sion .	. cr a	s an a	udio-vist	al pro	santetic	n within	a cla	moorage
The one	OFOGFA	m purch	ase and	rantal	less:			

PURCHASE (without	TV rigi	hts)	
RENTAL (one	week	period,	without TV	rights)\$ 15

Pleasa contact Great Plains National for quotations on talevision

THAT'S A GOOD QUESTION!

Twelve, 30-minute lessons (and two Teacher Utilization Programs) Intermediate Grades

A growing concern of educators involves the problem of combating prejudice and racism in pupils. Increasingly, news media carry accounts of inter-ethnic and racial conflicts between students throughout the country.

Research on attitude formation, regarding racial differences, indicates that prejudice develops very early in the lives of children. Actually, most children are fully aware of not only racial differences, but also of the typical stereotypes assigned to each racial group, by the age of six. The battle to help children grow up to be free of prejudice must therefore start early,

For these reasons, this course in human relations was designed for the intermediate grades. Some 80 questionnaires were distributed to teachers and students in five school districts in the San Francisco area. The comments, questions and reactions received through these questionnaires form the basis for THAT'S A GOOD QUESTION!

The programs are divided into three segments. The first segment consists of six programs dealing with general topics regarding race, prejudice, etc. The second segment of five programs treats specific ethnic minority groups while the last program deals with the general aspects of human relations.

Also included in THAT'S A GOOD QUESTION! are two optional in-service programs designed to introduce teachers to this

Sample previews of typical pre-selected lessons from THAT'S A GOOD QUESTION! are available on either quadruplex video tape or kinescope. A sample copy of the accompanying teacher's guide may also be obtained for evaluation.

DR. STATEN W. WEBSTER, TV Teacher

The Lesson Outline:

- 1. WHY ASK ME?: heightens the students' levels of awareness of the great ethnic, sub-cultural, occupational and class differences present within the population of the United States.
- WHAT DOES RACE MEAN?: helps students learn that "race" is a concept which is used as a convenient way of grouping people who share similar physical features.
- 3. WHY ARE PEOPLE PREJUDICED?: helps students learn the meaning
- of the concept of prejudice and to see the vorious ways in which prejudice can manifest itself.

 4. HOW DOES PREJUDICE COME OUT?: helps students to become owere of the causes and manifestations of prejudice and provides an affective-based learning experience.
- 5. WHAT IS A MINORITY GROUP?: Part 1: introduces and explains the concept of an ethnic group and reviews the athnic history of the United
- 6. WHAT IS A MINORITY GROUP?: Part II: tries to help students get an idea of and feeling for what it means to be a newcomer in a strange
- DOES IT MEAN TO BE A NATIVE AMERICANT: Mr. Dovid Perl,
- head of the Ethnic Studies Department of Sonoma State College in Californio, discusses the American Indian, especially the Miwok tribe of Northern California of which he is a member.

 WHAT DOES IT MEAN TO BE A CHINESE AMERICAN?: This program was developed jointly by Mr. Alan Wong, executive director of the College YMCA at San Francisco State College, and Mr. Kenneth Wong,
- College YMCA at San Francisco Stote College, and Mr. Kenneth Wong, a newspaper man for the only newspaper in this country published in both Chinese and English.

 WHAT DOES IT MEAN TO BE A JAPANESE AMERICAN?: Consultant and television teacher for this program is Mrs. Florence Yoshiware, advisory specialist in the Title IV program of the San Mateo City School District and coordinator of the Japanese American Curriculum Project in that school district.

 WHAT IS LA RAZA?: Mr, Joe Coto, director of the ESEA Title III Program in Alameda County, California, is the consultant and television teacher for this program on Mexicon Americans.

 WHAT DOES IT MEAN TO BE A BLACK AMERICAN?: Mrs. Mildred Murphy of KQED-TV in San Francisco, California, and developer of the program on Black Culture in the Berkeley Unified School District Project EPOCH, teaches this program on the Black American.

 WHY CAN'T PEOPLE GET ALONG? and HOW CAN A PERSON NOT BE PREJUDICED?: focuses on interpersonal relations, in other words, deals with the human problem of getting along with others regardless of tace, color or creed,

Produced by Bay Region Instructional TV for Education at KQED-TV, San Francisco, California

CULTURAL UNDERSTANDINGS

Fourteen, 30-minute lessons Grades 5 or 6

Great Plains National considers this telecourse a vitally important addition to its growing offering of social science enrichment materials recorded for use in a program of televised instruction.

CULTURAL UNDERSTANDINGS, produced by the Denver (Colorado) Public Schools at KRMA-TV, is designed to increase understandings of the cultural heritage, attitude and contributions of—and opportunities for achievement by—each ! four minority ethnic groups in the United States.

Each of the ethnic groups—Asian American, American Indian, Spanish American and American Negro—Is presented in the series with a three-program unit. There are also excellent introductory and summary lessons.

John Rugg, seen on the popular GEOGRAPHY and AMERICANS ALL series (both also distributed by Great Plains National), is the TV teacher-host for CULTURAL UNDERSTANDINGS.

In an introduction to the teacher's guide accompanying the telecourse, Paul H. Schupbach, director of Great Plains National, notes:

"Though concepts developed in this telecourse embody the experiences of minority ethnic groups, we feel such concepts represent basic and viable ideas applicable to all members of the Family of Man.

"And, although production situations are oriented to Denver, Colorado, and the Southwestern United States, one can easily transfer the ideas and concepts to other cities and regions of the country where there are parallel needs for cultural understandings."

Among the general concepts developed in CULTURAL UNDER-STANDINGS:

—Every racial or ethnic group represented within the United States has made important historic contributions to the development of the country.

—Customs practiced by people as part of a culture are slow to change. The need for change must outwelgh an old belief before changes occur.

—Prejudice is a barrier to understanding. Accurate knowledge may help eliminate this barrier . . . thus the continuing need for education in respect to how certain peoples live and why they believe as they do.

—Part of the strength of this nation lies in the diversity of its people, and in their right to disagree and yet work collectively toward satisfactory solutions to problems affecting all of us.

(LESSON OUTLINE ON NEXT PAGE)

CULTURAL UNDERSTANDINGS

OUTLINE OF THE COURSE: Lesson numbers, titles and resumes:

1. SOURCES OF UNDERSTANDING -- Teacher-Hest John Rugg briefly surveis the infrieduction of European and Asian cultures to this continent and the historical influential rate that American indian groups have

and the historical is instructed at the chart American indian groups have had upon the development of our country. In this introductive lesson. Mr. Rugg also explains the who, why how and what of the telecourse.

2. ASIAN AMERICAN HERITAGE—Students are visually introduced to the many aspects of a rich heritage that have become blended into the American way of life—food and dress, language, poetry, art and religion.

3. MEET THE HIRAOKAS—Viewers meet members of a Japanese American family and follow the many activities of their daily lives—at school, at work and at late.

at work, and at play.

4. FESTIVALS, FUN AND THE FUTURE—Viewing students observe festivities of the Chinese New Year as it is celebrated in San Francisco and Denver... and become acquainted with other festivals that have deep meaning for Japanese Americans. The fun world is depoted in securing activities, judo school, annual picnics and family fun in the mountains. Viewers will also see a cross-section of Asian Americans at work and how this work relates to their future.

S. RESERVATIONS IN THE SOUTHWEST-Indian reservations in the southwest are visited via film. Viewers will meet governors of three of the 19 pueblos see Indian life in the home and at school, learn of the ways

Indians make their living gain an understanding of the Indian governmental system and hear Indian leaders speak about the future of their people.

6. INDIAN LIFE IN A CITY—Through visits to Indian homes and to public schools indian boxes and girls attend... and through work situations of the contractions of the contractions of the contractions.

tions and meetings of Indian organizations, the viewing students will meet In tan families living and working in Denver.
7. INDIAN ARTS AND CRAFTS—Seen are various exhibits of Indian arts. 7. INDIAN ARTS AND CRAFTS—Seen are various exhibits of indian arts and crafts. The viewer learns interesting facts about beadwork of the Plains Indians. Navajo sandpointing. Southwest pottery, Indian weaving and doil making 1, and the new directions Indian art is taking at Santa Fe's Institute of American Indian Art.

8. HISPANIC HERITAGE—Important aspects of Hispanic heritage are traced to emphasize many of the contributions that have blended into an

traced to emphasize many of the contributions that have blended into an American way of life. The viewing student, through on-location filming and recording, visits historic points in the Southwest and learns of religious heritage and agricultural influences in small New Mexican villages. Students will also relike—with a ranchero and his modern vaqueros—a way of life on one of the old ranches of the Southwest.

9. HISPANIC CULTURAL ARTS—Language, music, dance, architecture and art are discussed and explained with visual techniques to help make children aware of the influence these cultural elements have had in the children aware of the influence these cultural elements not not in the Southwest Musical artis's perform... historical and modern homes are visited to show the Spanish influence in architecture... and the folk art of word carving and the making of Santos is demonstrated.

10. HISPANIC LIFE IN A CITY.—The program focuses on the 50 000

Hispanic Americans now living and working in the Denver area. The viewing student's see these people in their work world, in community activities and gains an insight into the way they feel about certain things in their lives. A viewing highlight is the visit to a July 4th fiesta.

11. PATRIOTS AND WESTERN PIONEERS—A recounting of the important contributions made by American Nagro patriots and peoples in our history.

contributions made by American Negro patriots and picneers in our history -in wartime as soldiers and in the early American West as cattlemen and

other important personalities

12. AMERICA—CULTURALLY SPEAKING—This lesson deals with the impertant contributions American Negroes have ninde in broad fields of cultural heritage—in art, music, literature, the theater, sports, motion pictures and dance Featured are "The Singing 100," a tolented choir from Manual High School in Denver Through song and verse, the group brings

meaning to this part of our culture.

13. AMERICAN NEGROES IN OUR CITY AND NATION—"Where am I going?" "What is in my future?" "What type of work will I be doing?" "Can I really make my dreams come true?" . , this lesson attempts to "Can I really make my dreams come true?"..., this lesson attempts to answer in part these kinds of questions, particularly as they pertain to Negro boss and girls. Highlight of the program: renowned Negro actor Sidney Potiter speaks of his early life in the Bahamas and the difficulties he overcome to become one of the most important personages on the American dramatic scene. His message concerning the importance and value of reading should be an inspiration to all young people everywhere.

14. UNDERSTANDING FOR THE FUTURE—This concluding program emphasized and only some of the historical contributions made by all ethnic

phasizes not only some of the historical contributions made by all ethnic groups but brings out as well the importance of the role that all groups play within our society today. The viewing student will hear young people. as well as adults, express themselves on problems affecting all of us . . . and affer help to bring about better understanding for the future.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

CONDITIONS AND RATES FOR 'LIVING IN A NUCLEAR AGE' ... 'MULLIGAN STEW' ... 'PHOTO FUN CLUB' The 4-H series described in this section of the catalog — LIVING IN A NUCLEAR AGE ... MULLIGAN STEW ... and PHOTO FUN CLUB — may be used by 4-H organizations and "outside of 4-H" organizations (including school systems) that pay the rental fee or purchase price for the series, IF THE SERIES !S CLEARED FOR THIS USE THROUGH THE RESPECTIVE STATE 4-H COORDINATOR.

RENTAL
FILM (does not apply to PHOTO FUN CLUB which is not available on film)
The entire series (unlimited one-week play for each program— TV RIGHTS INCLUDED)\$225.00
Same as above except NO TV RIGHTS 90.00
VIDEO TAPE (price noted is for materials recorded on GPN tape) The entire series (unlimited one-week play for each program—
TV RIGHTS INCLUDED) 285.00
VIDEO CASSETTE (cost provides 10-month leace with option to purchase after 90 days)
The entire series (on GPN cassettes — NO BROADCAST PERMITTED) 422.50
PURCHASE
FILM (PHOTO FUN CLUB is not available on film) The entire series (with unlimited TV rights)
LIVING IN A NUCLEAR AGE 812.00
MULLIGAN STEW1,164.00
VIDEO TAPE The entire series (on user's tape with unlimited '5'/ vis has)
The entire series (on user's tape, with unlimited 'TV rights) 600.00
VIDEO CASSETTE
The entire series (including cassettes — NO BROADCAST PERMITTED) 650.00
Please contact Great Plains National for information on extended use plans, networking costs, additional sets AND FOR SPECIAL PRE-VIEWING ARRANGEMENTS FOR THESE 4-H MATERIALS.)

LIVING IN A NUCLEAR AGE

Six, 30-minute lessons Junior High or Intermediate Levels

The programs of LIVING IN A NUCLEAR AGE are all about the atom and its effect on our lives today. The series is built around a half-dozen, informative and entertaining programs which feature a famous Hollywood voice, original Hollywood music and

both regular and "far-out" cartooning and computer animation effects.

Cartoon host for the series is "lon," whose voice is that of Mel Blanc (he's Bugs Bunny, Porky Pig. et 2.). "lon" invites the viewer to explore the inner space world of nuclear energy and to "turn on" with the original music of "Isotope Walk," "Irradiation Waltz," "Neutron Analysis," and "Pieces of Atom," all performed by Herbie Mann, Ray Brown and Barney Kessel of Columbia Studios in Hollywood.

In general, the series is concerned with the benefits, danyers and safeguards of the nuclear age. In addition to providing solid scientific information, LIVING IN A NUCLEAR AGE probes the role of nuclear energy in current social issues now prominent in the news.

Lease and purchase costs for this series are outlined on the introductory page to this section of the catalog. Special previewing procedures are in effect for LIVING IN A NUCLEAR AGE. Contact Great Plains National for particulars. Complete resource kits are available for use in conjunction with LIVING IN A NU-CLEAR AGE.

Summaries for the programs of LIVING IN A NUCLEAR AGE:

1. DISCOVERING THE ATOM — The secrete of atomic structure, unstable etoms, fission and shielding; plus a study of career opportunities and historical development of atomic and nuclear knowledge.

POWER FROM THE ATOM — Ecology, the atom, fusion, use of nuclear power, elements of a power plant, safeguards in e power plant, desalination and possibilities of egri-nuclear complex.

and possibilities of egri-nuclear complex.

3. RADIOISOTOPES — Definition and uses of redioisotopes, including tracing, deling, helf-life and decay, and Systems for Nuclear Auxiliary Power (SNAP).

4. NUCLEAR ENERGY AND LIVING THINGS — Sources and uses of radietion with living things, discussion of individual radioisotopes, netural radiation, useful and demaging aspects of radiation, somatic and genetic effects, end applications in agriculture and mcdicine.

5. SOCIETY AND THINGS NUCLEAR — Civil defense procedures, necessity for planning and group scilon, results of a nuclear blest, effects of disfence on radiation, principles of shialding, failout shelters (home and community), end waste disposal procedures.

6. BOMBARDING THINGS — Effects of radioactive materials — alpha per-ticles, beta particles end gamma rays — safeguards end shielding requirements for each, beneficiel uses of gamma irradiation and neutron activation analysis.

A 4-H TV Production . . . in cooperation with the Extension Service, United States Department of Agriculture; Department of Defense, Office of Civil Defense; and State Extension Services of the Land Grant Universities (prime location was Kansas State University in Manhattan.)

MULLIGAN STEW

Six, 30-minute lessons

Intermediate Level

"The Peanut Butter Conspiracy" . . . "Bread" . . . and now it's "Mulligan Stew," a five-piece kids' rock music group organized especially for this series to teach good nutrition practices to the youth of our country.

It's all part of a special youth nutrition education program mounted by the National 4-H Service Committee in cooperation with the U.S. Department of Agriculture and the Extension Service of the Land-Grant Universities.

The programs of MULLIGAN STEW feature "fun-to-learn" activities and projects designed to teach good nutrition practices to 4th, 5th and 6th graders; however, the appeal of the programs is wide in that they feature something for the sandbox set, moms and dads . . . and grandparents, too. Main thrust of the series is focused on low income urbanites.

Production techniques include "Laugh-In" one-liners . . . comealive puppets (aia "Sesame Street") . . . and "Mission: Impossible" take offs. On-camera guests include astronauts and worldfamous food authorities and scientists.

Members of the Food Council of America and the food industry who have previewed MULLIGAN STEW have been enthusiastic in their praise of the "excellent educational technique and creativity that have gone into the making of the series." They commented: "We feel that the programs are in the spirit of the Nutritional Awareness campaigns in that they present a simple and straighforward message in a bright and entertaining puckage that will make children more aware of the need to eat a balanced diet without 'turning them off' on the subject of nutrition."

Lease and purchase costs for this series are outlined on the introductory page to this section of the catalog. Special previewing procedures are in effect for MULLIGAN STEW.

Summerles of the MULLIGAN STEW programs:

- Summeries of the MULLIGAN STEW programs:

 1. THE GREAT NUTRITION TURN ON the four food groups . . . the basic nutrients . . . what food does. "Mulligan Stew" tackles a "Mission: impossible" waking up a siseping town's residents, including: mome and adds. firemen, a maliman, barber, bank robber and a cop, and . . . s cow too tired to give milk.

 2. LOOK INS "DE YOURSELF 4 4 3 2 . . . a mag;": clue . . . why breakfest . . . digcation. The Mulligan's rock music and alongs beat out why "ye gotta eat breakfest." A high school girl is no longer "up-tight" and gate tots of dates, while her brother again becomes a star athlete after being revived.

 3. THE FLIM STAM MAN fad diets and quick Giets . . . what additives are
- 3. THE FLIM FLAM MAN fad diets and quick cliets . . . what add'tives are and why . . . natural foods. A culprit is folled by Wilbur Dooright when his tries to sell fad diets and food pills to the "Mulligen Stews". The mission has intrigue and physical competition as the far-out diets are proven taboos and less out.

- des out.

 4. GETTING IT ALL TOGETHER plants end animals become food ... whet people eat where ... plan, buy and prepare. The "Mulligan Staws" (Maggie, Mike, Menny, Mickl and Mulligan) plan, shop and precars a dinner for a world propulation. Hundreds of guests in native costume offer their kind of entertainment and fun.

 5. COUNT-DOWN .. 4 4 3 2 new foods (sea, space and synthetic) ... processing, packaging and transportation. The Mulligans get help from an aetronaut at NASA, as well as it mous research scientists when their mission involves saving their pet, Wilbur Docright, from a life and death fight with the elements of Old Mother Nature.

 6. THE RACER THAT LOST HIS EDGE calories ... you are what you eat ... snacks (good and not so good). A fat race driver, who keeps losing weight, and his new bride, who keeps stuffing herself with goodles, issen why a healthy diet is for champions. They tearn you are indeed what you est and that one has to plan right, buy right and prepare right.

PHOTO FUN CLUB

Six, 30-minute lessons

Intermediate Level

This series introduces young people (9- to 12-year-olds) to cameras, film, picture composition . . . and turns common errors into learning situations. The on-camera students (all 4-Hers) learn how to use a camera to take clear, snarp pictures that convey a message, preserve a memory \ldots and help record progress made in their 4-H club activities. In addition, they learn to tell stories with photos and to record events, ideas and situations that surround their daily activities.

The production setting for PHOTO FUN CLUB is photography project leader Dick Arnold's recreation room, the weekly meeting site for the club. Dick Arnold is farm radio director at Michigan State University station WKAR. He was club leader on an earlier production, "4-H TV Action Club." which resulted in the enrollment of two million youths in the 4-H club program.

Lease and purchase costs for this series (it is available only on videotape and videocassette) are outlined on the introductory page to this section of the catalog. Special previewing procedures are in effect for PHOTO FUN CLUB. Contact Great Plains National for particulars. Complete resource kits are available for use in conjunction with PHOTO FUN CLUB.

Progrem topics for PHOTO FUN CLUB:

- 1. How e camera takes a picture . . teking cere of a camera . . holding end elming e camera . . Importance of camera engle . . handling and storing negetives and prints . . telling stories with a cemera . . . the five things needed to take a photograph light, a subject, cemera, film, processing . various types of camere and films . . loading e camere . . . Dick Arnold essigns picture-taking project.
- 2. Assignment photos critiqued . . proper cemera holding techniques . . correct exposures and backlighting . , filling system for negatives and prints . . how to mount photos . . . more photos assigned.

 3. Critiquing session . . photo composition . . planning cards for picture-story project . . e picture-taking checklist . . . members ere asked to plan a picture story.
- 4. Errors in picture-taking end how they could heve been corrected . . picture stories and planning cerds discussed . . Milwaukee, Wisconsin, County 4-H Agent Carl Smith visits the meeting end asks the group to participate in Community Conservation Week by preparing photo posters for store
- 5. Movies of the conservation photo field trip are shown . . . further discussion on picture stories and plenning . . examples of good and bad composition are shown . . guest Frank Pallo of the Eastman Kodak Company discusses adjustable cameras and some of their benefits.
- 6. Memburs show the picture stories created for conservation week , entire series is reviewed . . . Agent Smith again visits the meeting.

Produced by WMVS-TV, Milwaukee, Wisc., . . . in cooperation with Eastman Kodak Company, Extension Service of the USDA, Cooperative Extension Service of the Land-Grant Universities and the National 4-H Service Committee, Chicago.

ERIC Full Text Provided by ERIC

THE PRICING SCHEDULE
The 45-minute films of MAN AND HIS ART rent (a one-week period) for \$22.50 each; the 30-minute film, \$15. Purchase price for each of the 45-minute films is \$360; the 30-minute film, \$240. The above fees do not include television rights. Contact Great Plains National for information about such rights.

MAN AND HIS ART

Six programs, 5/45-minutes, 1/30-minute Secondary, College, Adult

MAN AND HIS ART is a series of dynamic color films designed to show not only what man has produced but also to aid the viewer in relating to works of art—both past and present.

Through the use of superb camera techniques, the viewer seos into the art under inspection. Superimposed arrows show the movement within a painting; overlay lines designate the duplication of shapes and form as well as the use of the vanishing point.

Figures are completely removed . . . or moved within the work of art to show the necessity of their particular position in relationship to the entire composition. For the first time, many students and art lovers will be able to see the masterful use of various techniques by many of the world's greatest artists.

The clanging modernistic works of Andy Warhol may not be as pleasant to some art connoisseurs as the quiet, serene works of da Vinci or Rembrandt—but yet both have their place in the world of art. This beautiful series provides the viewer an opportunity to communicate with the artist through his works.

Many visitors to a museum such as the Art Institute of Chicago, where this series was filmed, claim to have already made up their minds about art—they know what they like. The familiar subjects that copy reality, perhaps recalling pleasant associations for the visitor, are most likely pointed out as being "what they like." And even as many will reject the stark abstractions of the modern artist, they are willing to accept and even accialm the steel and concrete structures of modern architecture while rejecting the decorative motifs of the past.

Art, therefore, is not a single entity suc!, as a painting or a sculpture but rather a composite of all that man has created. MAN AND HIS ART explores various styles of artistic creation and, with the help of each of the artists, teaches us to see.

The first film in this series, "The Shape of Our Vision," is available for free previewing from Great Plains National.

MAN AND HIS ART Program Summaries:

- M-395—THE SHAPE OF OUR VISION—examines the anatomy of a painting. Using Georges Seurot's "Sunday Afternoon on the Grande Jatte," the viewer is taken inside the artist's work and discovers the relationships within it and with respect to other works of ort (45 minutes).
- M-396 STYLE: THE MAN AND HIS WORK analyzes, through comparison, the troits of style from the medleval Italian schools through the works of such artists as Rubens, Rembrandt, Picasso and Braque (45 minutes).
- M-397—AND THERE WAS LIGHT—investigates impressionist and artistic movement through the use of line and texture in the paintings of Degas, Monet, Cezanne and others (45 minutes).
- M-398 REFLECTIONS OF REALITY studies nudes, landscapes and still lifes as the most familiar of artistic subjects. The film discusses the reasons that could dictate an artist's choice of subject (45 minutes).
- M-399—THE PAINTER'S EYE—gives an insight into the contemporary artists such as Kandinsky and Klee—their techniques in line and color composition—and compares them to older, more traditional ortists (45 minutes).
- M-400—NON-WESTERN—is on in-depth study of early Oriental art, including the Buddho figure, bronze works and the importance of patino as well as the funerary figures. Also investigated is the African collection of the Art Institute of Chicago (30 minutes).

BASIC MACHINE SHOP PRACTICES

Fifteen, 30-minute lessons Adult

This series of programs is directed to semi-skilled levels of the machine craft industry with particular emphasis given to precision metal working. The material should also be of value to business and trade schools, and some government agencies.

The prime objectives of BASIC MACHINE SHOP PRACTICES:

-To provide machine shop employees with knowledge of basic shop principles and practices . . . and thus supplement actual job experiences:

-To present an overview of today's machine shop requirements and occupations for the worker, the student and others interested in the field; and

—To stimulate a design for further study and self-improvement.

This course is designed to be very basic . . . although many details normally found in a general course are not covered in order that specific shop requirements can be emphasized; for example: during the shop math review, the emphasis is on decimals because this form of measurement is more important to the precision metal worker than other forms, such as fractions.

Each of the programs features films shot in the machine shop of the General Electric Company . . . and commentary/lecture presentations by machine shop leachers employed by General

Auxiliary materials for this series include a set of examinations and accompanying answer sheets for each of the programs.

Sample previews of typical pre-selected lessons from BASIC MACHINE SHOP PRACTICES are available on either quadruplex video tape or kinescope. A sample set of the exam answer sheets may also be obtained for evaluation.

Lesson titles and topics:

- 1. SHOP MATHEMATICS—Decimals and decimal equivolents
 2. SHOP MATHEMATICS—Addition and subtraction of decimals; application
- 3. SHOP MATHEMATICS-Multiplication and division of decimals; applications 4. SHOP MATHEMATICS—Circular measurement and applications;
- Vernier Scole
- 5. PRINT READING—Function, reading and drawing of blueprints 6. PRINT READING—Dimensioning, print notes, symbols, print revi-7. PLANNING—The vital rate of planning work sheets in manu-
- facturing
 8. USE OF PRECISION TOOLS—Use of a scale; reading the Vernier
- Coliper
 9. USE OF PRECISION TOOLS—Reading the micrometer and dial
- indicators
 10. USE OF PRECISION TOOLS—Other small tools used in checking
- 11. MACHINABILITY—Turning: Turning fixture, checking tool, cut-
- ting tool, operator steps

 12. MACHINABILITY—Milling: Milling fixture, checking tool, cutting tool, operator steps
- 13. MACHINABILITY-Grinding: Grinding fixture, checking tool, 13. MacHinabitaty—Orilling and Reaming: Fixture, checking tool, 14. MACHINABILITY—Drilling and Reaming: Fixture, checking tool,
- cutting tool, operator steps
 15. SAFETY—Five-Point Plant Safety Program

Produced by Vermont Educational Television at the University of Vermont, Burlington . . . in cooperation with the General Electric Company

SPORTSMANLIKE DRIVING

Thirty, 30-minute lessons Secondary and Adult

The constantly increasing need to provide learning experiences in the proper operation of a motor vehicle has caused the area of driver education to become one of major concern in today's secondary school curriculum.

SPORTSMANLIKE DRIVING will provide some of the learning experiences necessary to this vitally important curricular area. Its lessons vividly present concepts in a manner not possible In the normal classroom or driving laboratory situation.

Fourteen months of painstaking work were involved in the production of this outstanding course. The producers exercised great care in seeking locations and conditions which would effectively and graphically demonstrate the instructive points of each lesson.

Illustrative concepts presented in the tessons of SPORTS-MANLIKE DRIVING will reinforce the classroom instructor with demonstrations of the most widely-accepted techniques and principles of safe driving. Leading safety and driver education specialists throughout the country were consultants during preparation of this series, thus making it one of the most thoroughly researched courses available for instructional television today.

Both the telecourse and the teacher's guide accompanying the course are designed to be compatible with Sportsmanlike Driving, long recognized as the standard textbook for driver education in the United States.

Author of the script and on-screen teacher for the course is Harold O. Carlton, Educational Consultant for the American Automobile Association. Mr. Carlton brings 30 years of pioneering, driver education experience to the presentation. His positive, direct and natural manner make SPORTSMANLIKE DRIVING an extremely effective educational experience.

Great Plains National makes this course available for lease on video tape or for sale or lease on film, kinescope and U-Matic videocassette-for both telecast and non-telecast use. The course may be used for telecast or non-telecast instruction by schools or as public service presentation by ETV stations.

All thirty lessons are available on monochrome video tape. Fourteen of the thirty lessons are available exclusively on color film and U-Matic videocassette. They are so noted by "(COLOR)" in the lessons listing on this page. The balance of the lessons (sixteen) are on black and white kinescope and U-Matic videocassette.

Also being made available are thirteen selected lessons from the full course. This selection, termed a "Refresher Series," was chosen to provide users with a review-type series geared for the experienced driver who may derive benefits from being reminded of some important driving principles either forgotten or neglected over the years. Lessons comprising this "Refresher Series" are coded with a star in the lessons listing on this page.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER HAROLD CARLTON

The lessons titles of SPORTSMANLIKE DRIVING:

- A Time to Live *
- 2. How the Automobile Runs
 3. Taking Care of Your Car
- 4. Physical Fliness and Traffic Safety 5. The Eyes of the Driver *
- Attitude and Behavior of a Good Driver +
- 7. Traffic Laws Made by Nature *
- 8. Traffic Laws Made by Man *
 9. Motor Vehicle Laws
- 10. Traffic Law Observance & Enforcemeni 🖈 11. Driver's Permit or Operator's License
- 12. Geifing Ready to Drive (COLOR)
 13. Fundamental Driving Techniques I
 (Automatic Transmission) (COLOR)

- 14. Fundamental Driving Techniques II (Standard Transmission) (COLOR) 15. Basic Maneuvers I (Turning & Back-
- ing) (COLOR)

 16. Basic Maneuvers II (Hill Starts and

- Parking) (COLOR)

 17. Advanced Driving (COLOR)

 18. Night Driving and Seeing (COLOR)

 19. Reaction, Braking and Stopping Distances

- tances *

 20. Driving in Cities and Towns (COLOR) *

 21. Driving in the Country (COLOR) *

 22. Driving on Freeways (COLOR) *

 23. Driving Under Adverse Conditions (COLOR) *

 24. Skids and Skidding (COLOR)

 25. Alcohol and Drugs vs. Safe Driving

 26. Traffic Safety, Vehicle Design and Equipment (COLOR)

 27. Driving As Your Job

 28. Buying and Insuring Your Car

 29. Map Reading and Trip Planning (COLOR)

 30. Traffic—Present and Future Needs

- 30. Traffic-Present and Future Needs

DIVOGO COM MIND. WACOF

Four, 30-minute lessons (and Teacher Utilization Program) Early Teens

Until recently drugs have been associated with the core city. However, the fastest growth of drug abuse in the last few years has been in the suburbs. The use of drugs has now become a topic of increasing concern and discussion for everyone in our society.

This concern promoted the production of DRUGS USE AND ABUSE, a first-hand and incisive look at a fast-growing national problem.

The rationale behind these programs is as follows: A great many young people when given the autonomy backed by sound information are able to clarify their attitudes and opinion toward a given problem. The comfort derived from this adjustment is often an aid to correcting what might become abusive behavior on their part.

In order to make this series representative, over 25,000 questionnaires were received from junior and senior high school students in which they stated what questions they wanted answered about drugs. The undramatic style of this series was determined in large part by students who asked that we give them unbiased facts about drugs.

The programs in DRUGS USE AND ABUSE are in two distinct styles: Programs one and four are discussions between students, teachers, a parent and doctors about the drug problem and alternatives to taking drugs. In programs two and three, information is presented by doctors who have worked with drug users. Young people who have used drugs also talk with these doctors about some of their experiences, feelings and attitudes.

Also included in DRUGS USE AND ABUSE is a one-hour teacher orientation program. This program is to familiarize the instructor with the style and content of the student programs and to allow him to listen to experiences of some teachers who have tested the series in their classroom.

The material presented in these programs merits exploration, follow-up and challenging. This series helps to communicate to young people some objective information about the social and medical problems of drugs. Students need such information if they are to make rational decisions about drug usage.

A sample preview (one-nalf hour from the Teacher's Program) is available on either quadruplex video tape or kinescope. A sample copy of the teacher's guide may also be obtained for evaluation from Great Plains National.

Program Participonts:

Program #1: PAT BAGLEY: suburban high school senior
DR. GRAHAM BLAINE, JR.: Chief of Psychiatric Services, Horvord University Health Center
MRS. BARBARA DONOVAN: housewife and mother
MR. JOHN MANNHEIM: suburban high school teacher
DR. ROBERT MASLAND: Chief, Adolescent Unit, Boston Childern's Hospital
MICHAEL NEWMAN: suburban high school student
PEE WEE PHILLIPS: urban high school student
ANDREA TAYLER: suburban high school student
EDDY WILLIAMS: urban junior high school student
HERBIE WILLIAMS: urban junior high school student
DEAN YARBROUGH, JR.: urban junior high school teacher

Program #2: DR. GRAHAM BLAINE, JR.
DR. ROBERT MASLAND
MARK COHEN: a Deputy Assistant Attorney General for
Mossochusetts
Four marijuano users

Program #3: DR. GRAHAM BLAINE, JR.
DR. ROBERT MASLAND
"JOAH" and "PAT", two hard drug users

Program #4: Sount as Program one with the addition of Mr. Cohen of Program Two

Produced by the 21-Inch Classroom, Beston, Mass., at WGBH-TV

TURNED ON CRISIS

Three correlated series on Drug Abuse

- 2. BECAUSE WE CARE—-Six, 30-minute programs for Educational In-Service Viewing
- 3. NOBODY BUT YOURSELF—Six, 20-minute programs for Junior High Student Viewing

TURNED ON CRISIS is the overall title of three correlated series on drug abuse. "CRISIS" began as a locally-oriented project designed to stimulate community action toward the drug abuse problem. The first series, entitled TURNED ON CRISIS, was produced by WQED/WQEX of Metropolitan Pittsburgh Public Broadcasting. It subsequently alred over the nation-wide Public Broadcasting Service network and won the Corporation for Public Broadcasting's Community Service Award.

From this locally-oriented project, a three-phased national project has developed. The three series are directed toward the following target audiences: TURNED ON CRISIS, the entire community; BECAUSE WE CARE, the educational community; and NOBODY BUT YOURSELF, junior high school students. Series 2 and 3 were developed by WQED Educational Services. All three series, despite the target audience tags, will prove of interest to all segments of the population.

- 1. TURNED ON CRISIS . . . features topic development in four main areas of concentration: information, prevention, rehabilitation and legistation. Drama, encounter sessions, panels, community discussion groups, documentaries and feature films are all utilized in this series. Weti-known personalities in the entertainment world, educators, psychologists, police officers, social workers, lawyers, judges—all participated with an enthusiasm which is most evident throughout the series. Tear-filled eyes . . . sngry voices . . . heated arguments—all are intermingled throughout the series with intelligent and sobering statements, pertinent information and a spirit of cooperation.
- 2. BECAUSE WE CARE . . . is designed as a positive approach to the drug problem for the educational community. In the series, educators discuss their roles and responsibilities in the drug education program. Various techniques in group dynamics are demonstrated. The series documents the individual reactions of urban, suburban and rural school board members to the drug problem and an attorney reviews the legal aspects of drug abuse. An example of a specific community's approach to the drug problem is illustrated. A group of urban high schoot students discusses the problems with an adviser of the National Leadership Training Institute on Drug Abuse. The advisor, in turn, role-ptays with a group of educators. Throughout the series, viewers are reminded that there is no one solution to the drug abuse problem. Each community must assess its own needs and arrive at its own decision.
- 3. NOBODY BUT YOURSELF... is not the ordinary type of drug education program. Rather than piacing strict emphasis on drugs and their harmful effects, such factual material is interwoven with behaviorat elements. Another unusual feature is that the series has no teacher and no textbook. The technique of peer teaching is utilized as the students themselves discuss probtems related to drugs and drug abuse. In unscripted dialogue, the young people communicate directly with guest specialists, such as an attorney, a psychologist and a national drug consultant—as well as with other concerned adults. Through fast motion and special film effects, combined with dramatic vignettes and the ingenious use of puppetry, the concepts of self-identity, decision-making and alternative solutions are reinforced.

TURNEDON CRISIS Program Summaries:

- BECAUSE THAT'S MY WAY—a compelling one-hour synop-sis of a 16-hour "human encounter" session during which ten vastly different individuals confront each other's prejudices, experiences and values in an effort to understand each other and the drug culture. Featuring Dr. Carl Rogers, psychologist.
- 2. THE FIRST DIMENSION: INFORMATION AND UNDER-STANDING—a fast-paced diverse delivery of information, statistics and attitudes as the first dimension to under-standing the scope and complexity of the current drug abuse problem. Hosted by O. J. Simpson, runningback for abuse problem. the Buffolo Bills.
- 3. SAY WHAT WE FEEL, NOT WHAT WE OUGHT TO SAY—
 o series of interrelated vignettes which illustrate the numerous barriers to communication between youth and adult
 members of a community as they try to deal with drugoriented problems in that community.
- THE SHADE OF A TOOTHPICK—documents a variety of efforts being made by individuals, educators and communities throughout the country in the search for effective drug prevention programs. Featuring ETV's Misterogers. Hosted by David Susskind.
- S. TO KEEP IT, YOU HAVE TO GIVE IT AWAY—an investigetive report on a wide variety of approaches to drug
 rehabilitation across the notion, including detaxification
 units, methodono maintenance, the livo-in therapoutic
 community, the out-patient facility and the religious-based
- 6. THE CONCEPT-THE CONCEPT—a series of theatrical vignettes performed by eight residents of Daytop Village, a rehabilitation cen-ter for ex-drug addicts in New York.
- 7. WHY CAN'T YOU HEAR THROUGH THE NOISE IN YOUR EAR?—a music/rap session aimed at bringing the meaning of contemporary music into perspectivo for the adult generation, featuring tap recording groups. Dr. Jeyce Brothers and Edwin Nowman also appear.
- 8. HIGH IS NOT VERY FAR OFF THE PONUND—debote cen tering around the controversy of a rijuana use; guest authorities from the medical and juaicial fields and young people hash it out in a session innercut with psychodrama.

- BECAUSE WE CARE Program Symptomics
 PROGRAM 1—This introductory was discusses where there is a drug problem, why the Color of the pouth and who is willing to the young people with their
- PROGRAM 2—By knowing the laws, penalties and law enforcement procedures on drug abuse, aducators become better equipped to handle the problem in their own school district.
- PROGRAM 3.—Only by combining the energies of the total staff can a school district develon a broad attack on the drug problem and drug education. The program in Stamford, Connecticut, is discussed as an example of what one community has done
- PROGRAM 4—By using the rolo-playing technique, a group of educators explores the role of the teacher in drug education. They analyze their own feelings and responses and realize the importance of withholding judgment in order to maintain rapport with the youth they are trying to help.
- PROGRAM S-Exploration of the role of the teacher is continued with focus upon the teacher as a catalytic agent.
- PROGRAM 6—Four ministers cite some of the ways they have been able to communicate with youth today. Alternatives to a duli curriculum or complacent classroom ore illustrated by showing activities atudents are experiencing in some

NOBODY BUT YOURSELF Program Summories:

- 1. YOU—This program introduces two moin elements tied into knowing yourself. The behavioral element of self-identity is presented through special film effects. Each identity is presented through special film effects. Each person is a composite of mony personolities and the search for self identification is continuous throughout life. In presenting the factual element, drug use is placed in its proper historical perspective, Cyril Wecht, M.D., prominent medical authority, comments on the short and long rango effects of drug use and abuse.

 2. UPS, DOWNS, INS, OUTS—Pressures are an inevitable and constant port of life. This film is designed to help students, accoming this fact, and to realize these are
- students recognize this fact and to realize there are positive methods for coping with pressure. A stud-at discussion reveals youth's concern with family, social and world problems. Dramatic vignettes illustrate the
- and world problems. Dramatic vignettes illustrate the need for both older and younger generations to make sincere attempts at communication.

 WHO AM I? WHERE ARE YOU?—The need for friendship and understanding is explored in this film. Yhrough a film sequence the viewer understands that everyona has inner thoughts, dreams and plans. Dr. Gerald Edwards, aducational consultant to the Center of Narcotic and Drug Abuse for the National Institute of

- Mental Health, directs a group of junior high school students in an exercise to demanstrate the nature of laneliness and each individual's responsibility to reach out to the lonely person and help him feel accepted. TRUTH AND CONSEQUENCIS—As young people mature, they must accept responsibility for . . . and the consequences of . . . their actions. Each day the individual is bomberded with thousands of external stimuli that can influence his behavior. To help students better understand the legal implications of using or abusing drugs, this film presents a dialogue between Attorney Thomas Kerr and a group of junior high school students. The penalties for transporting, using and selling drugs, the constitutionality of search and seizure procedures and the adequacy of the juvenilo caurt system are among the topics covered.
- omong the topics covered.

 5. DO NOT STAPLE, BEND OR FOLD—This film, planned DO NOT STAPLE, BEND OR FOLD—This film, planned and developed by a group of students, reflects the toenogers' impressions of their fast-paced, high-pressured life. The tension created by conflicting interests is dramatically portrayed when three junior high girls role-pley with psychologist Dr. James Moloni. In a general discussion, Dr. Moloni and eight students anolyze the pressures exerted by their peers as well as their porents and teachers. Both the difficulty and the necessity of mointaining ano's individuality are illustrated through students' comments and a puppet sequence.
- quence.

 It's YOUR MOVE—Decision making and its application to the individual as a person are stressed throughout this film. The importance of projecting one's self into incidents where immediate decision making is necessary is suggested. Recognition of the availability of help when needed strengthens the individual's capacity for making wiso decisions. The series closes by reaffirming that decision making must be a personal matter and evoryone must develop the necessary courage to be nobody but yourself.

PRICING SCHEDULE FOR THE "TURNED ON CRISIS" SERIES

FILM (16 mm color)---

Purchase (no TV rights) \$480.00 Rental (no TV rights) \$ 30.00 Rentel (with TV rights) \$122.50 BECAUSE WE CARE (Six/30s—per lesson pricing) \$249.00 Purchase (no TV rights) \$15.00 Rental (with TV rights) \$62.50 NOBODY BUT YOURSELF (Six/20s—por lesson pricing) \$160.00 Purchase (no TV rights) \$160.00 Rental (no TV rights) \$ 15.00 Rental (with TV rights) \$ 57.50
Rentel (with TV rights) \$122.50
BECAUSE WE CARE (Six/30s—per lesson pricing) Purchase (no TV rights)
Purchase (no TV rights) \$249.00 Rental (no TV rights) \$ 15.00 Rental (with TV rights) \$ 62.50 NOBODY BUT YOURSELF (Six/20s—por lesson pricing) 160.00 Purchase (no TV rights) \$160.00 Rental (no TV rights) \$ 15.00
Purchase (no TV rights) \$249.00 Rental (no TV rights) \$ 15.00 Rental (with TV rights) \$ 62.50 NOBODY BUT YOURSELF (Six/20s—por lesson pricing) 160.00 Purchase (no TV rights) \$160.00 Rental (no TV rights) \$ 15.00
Rental (no TV rights)
Rental (with TV rights)
NOBODY BUT YOURSELF (Six/20s—por lesson pricing) Purchase (no TV rights)
Purchase (no TV rights)
Rental (no TV rights)\$ 15.00
Rental (with TV rights) \$ 57.50
• • • • • • • • • • • • • • • • • • • •
(Please Note: No provision is being made for film purchase with television rights) VIDEO TAPE (color)
1,520 1 2 (00.0.)
TURNED ON CRISIS (per lesson pricing)
On User's Tape\$117.50
On Library's Tape\$122.50
BECAUSE WE CARE (per lesson pricing)
On User's Tape\$ 57.50
On Library's Tape\$ 62.50
NOBODY BUT YOURSELF (per lesson pricing)
On User's Tape\$ 52.50
On Library's Tape\$ 57.50

(Note: Deduct \$2.50 per program if monochrome video tape duplication is preferred. Also —It should be noted that substantiat savings can be realized if series programming is retained on user's tape for renewal use. Contact Great Plains National for full

THESE THREE SERIES MAY BE USED EITHER AS A-V PRESENTATIONS THROUGH BROADCAST OVER NON-COMMERCIAL TELEVISION BROADCASTING STA-

NOTE: ALL PROGRAMS OF THESE THREE SERIES ARE AVAILABLE FOR FREE PREVIEWING ON COLOR FILM . . . AT NO CHARGE.

A variety of auxiliary printed material is available for use with these three series. Please contact Great Plains National for full particulars.

OUR WORLD OF ECONOMICS

Thirty-two, 20-minute lessons Junior High or Secondary

OUR WORLD OF ECONOMICS is not designed to train economists or even to survey economics. It is designed to show the economic world in such a practical way that the students will be motivated to understand why the economic world is as it is. Students need to evaluate alternative solutions to current problems of a personal or social nature. Often there is no right or wrong solution. Most important is the process of arriving at that choice.

OUR WORLD OF ECONOMICS is designed to:

- 1. introduce workable tools which the student can use to help him understand the world around him, including the world of economics. These tools are the concepts of Systems Analysis, which is the discovery of order out of seeming confusion, the making of Modeis, defining alternative solutions for Problem Solving.
- 2. elucidate fundamentals of economic thinking, so that the individual will gain a basic grasp of the world of economics as it exists in the United States and the world. He will learn to look at the economy from the standpoint of the macro (overall) and the micro (individual) viewpoints, and be able to understand the functioning of all economics in terms of limited resources and unlimited wants.

A knowledge of the basic ideas of economics improves the analysis of situations. OUR WORLD OF ECONOMICS presents the main principles of economics: scarcity, specialization, Interdependence and exchange (or trade). In addition to these ideas are the important concepts of stocks and flows and the coordinated decisions that control these flows. These are summarized in a learning organizer or flow chart which is the basic design of the flow machine used in many of the telecasts in this series.

Finally, this series explores the various economies which affect the everyday lives of the students. 1. The family economy: the satisfaction of both individual and family wants by use of what the family produces in the home. 2. The market economy: the satisfaction of wants through goods and services purchased in the market. 3. The public economy: the satisfaction of wants by using foods and services produced by governmental or public agencies.

Mr. John A. Brooks, OUR WORLD OF ECONOMICS Instructor, serves as Curriculum Materials Coordinator in the Leaming-Teaching Laboratory, a Title III ESEA program, at Crispus Attucks High School in Indianapolis, Indiana. Mr. Brooks, who holds Bachelor of Science and Master of Science degrees from Indiana University, has 21 years of teaching experience at the secondary level.

OUR WORLD OF ECONOMICS program titles and synopses:

UNIT I
1. OUR ECONOMIC WORLD—The concept around which this telecost ond most economics is promulgated is the concept of scarcity. Scarcity stems from the conflict between the unlimited wants of men and the scarce resources of our world.

THE PROFILE OF A DROPOUT—This telecast is designed to provoke of discussion regarding the merits of acquiring sufficient troining and skills to be acceptable in this modern working world.

WHERE DO JOBS COME FROM—Jobs come from goods and services and this telecast shows the increasing proliferation of occupations in our highly specialized work world.

THE JOB MARKET—THE AMERICAN LABOR FORCE—This telecost shows the dynamic nature of today's job market and predicts changes that are likely to occur in the future.

Till

5. ALL SYSTEMS GO! SYSTEMS ANALYSIS—The activities of this telecast emphasize identifying systems.

6. ALL SYSTEMS GO! MODELS—This telecast looks at models or ways of simplifying a system for analysis.

7. ALL SYSTEMS GO! FOR ANALYZING PROBLEMS—In this telecast, alternative solutions to problems are explored to discover what systems are involved and to analyze these systems by using models of them to evaluate the alternatives available.

INIT IV THE AMERICAN ECONOMIC SYSTEM: THE AMERICAN MERRY-GO-ROUND—This telecast constructs a model of the American economic system in order to help the students understand it.

THE AMERICAN ECONOMIC SYSTEM: INPUT—OUTPUT—This telecast investigates that very important subsystem of the American economy called the production system.

THE AMERICAN ECONOMIC SYSTEM: MEASURING THE SIZE OF THE ECONOMY: GNP—This telecast studies the Gross National Decision and its fluctuations.

Product and its fluctuations.

THE AMERICAN ECONOMIC SYSTEM: ECONOMIC GROWTH—This telecost explores what economic growth is and how it can be measured and increased.

UNIT V FOCUS ON THE CONSUMER MARKET: MARKETS—WHERE THE BUYERS AND SELLERS MEET—This telecast discusses who determines which goods and services a system will produce, how much to produce and for whom.

FOCUS ON THE CONSUMER MARKET: SUPPLY AND DEMAND—The concepts of supply and domand are investigated as well as the factors that influence them.

FOCUS ON THE CONSUMER MARKET: THE MARKET AND ITS PROBLEMS—This telecast discusses the problems of surplus and shortage.

FRUBLEM Shortage.

MANAGING PRODUCTION: JUNIOR ACHIEVEMENT—COMBINING RESOURCES ON A SMALL SCALE—This telecost presents o group of youngsters in a Junior Achievement Compony and endeavors to answer these Questions: Whot resources are the inputs of this business? What are the outputs? How is it managed? 16.

MANAGING PRODUCTION: AUTOMOTIVE INDUSTRY—COMBINING RESOURCES ON A GRAND SCALE—This telecast examines the outomobile industry and answers the same questions as in the

outomobile industry and GRAND SCALE—This telecast examines the previous telecast, and answers the same questions as in the previous telecast.

18. MANAGING PRODUCTION: HOW TO BAKE A CAKE—THE RECIPE OF PRODUCTION—This telecast generalizes the economics of decision-making in an enterprise. How are resources combined? Is there some ideal recipe? What happens when too much of a certain resource is used?

UNIT VII

19. MAKING PRODUCING AND TO COMMENT.

17 VII

19. MAKING PRODUCING AND TRADING EASIER: MONEY—This telecost concerns itself with money. What is it? How does it help the oconomy work better? How much money do we need?

20. MAKING PRODUCING AND TRADING EASIER: TRANSPORTATION—This telecost introduces the concept of transportation. What kinds do we have? Where does each kind perform better? What common elements are found in each kind to help us analyze the system?

21. MAKING PRODUCING AND TRADING EASIER: SAVINGS AND INVESTMENT—This telecost introduces the idea of savings. What happens when people, businesses or governments do not spend oil of their income? What is on investment? When are people likely to invest?

22. MAKING PRODUCING AND TRADING EASIER: CAPITAL — This telecost shows the importance of invostments.

UNIT YIII

23. WORKING FOR AND WITH OTHERS: TAXES—This telecast deals with the kinds of toxes there are and with who pays toxes and how

with the kinds of toxes there are and with who per they are spond.

24. WORKING FOR AND WITH OTHERS: ECONOMIC SECURITY—This telecast concerns itself with the kinds of risks faced in the economic world and how we as individuals and as a society insure ourselves against such risks.

UNIT IX

25. WORKING TOGETHER: GOVERNMENT AS A PRODUCER—This telecast concerns itself with how governments use resources to produce some of the things we all accopt—fload control, education, highways, etc.

work, etc.

Together: Government as a rule maker—this telecast introduces the idea of government regulation of big business and big labor.

WORKING TOGETHER: PROTECTING THE CONSUMER—This telecast shows how governments help us in making wise choices es consumers.

KEEPING OUR ECONOMY HEALTHY: PART i—This telecost introduces the idea of stability and poses the possibility that wild surges in the economy may be lessened by appropriate government action. KEEPING OUR ECONOMY HEALTHY: PART II—This telecost discusses manatory and fiscal policy as it interrelates the actions of the Federal Reserve Board, U.S. Treasury and Congress.

TOUTE LA BANDE

Thirteen, 15-minute lessons (Color/Sound 16mm Films) Intermediate French Language Students

The episodes of this series literally teem with the people who make France what it is-shopkeepers, florists and tourist guides ... fishermen, grocers and taxi-drivers ... a customs officer, garage attendants, waiters, policemen, teachers, pharmacists and book-dealers. They provide the backdrop for the halfdozen teenagers who are TOUTE LA BANDE (the whole crowd).

Andrew R. Camerota, coordinating director of foreign languages for Scholastic Magazines, Inc. (producers of the series). notes that, for too long, French has been the study of words and that the student dropout rate after the second year had averaged per cent.

To stem this high rate, it was felt that teachers needed something that would make French the study of people. Thus, TOUTE LA BANDE was created to more fully motivate and involve students by presenting to them, on the screen, situations and personalities to which they could relate.

The programs of TOUTE LA BANDE range across a wide cultural spectrum, from modest details of housekeeping to momentous events in French history, and take the viewer around Paris and to the countryside beyond. The dialogue of every episode is entirely in French.

TOUTE LA BANDE uses a total vocabulary of 1,160 words common to widely used French textbooks in United States schools. The nature of the programs offers schedule flexibilityepisodes may be shown consecutively or interchangeably, they may be shown at varying intervals depending on the students' progress, and, because of their length, may be rerun during a class period . . . or may be followed by discussions and drills.

TOUTE LA BANDE was created to supplement-not supplant-current texts; however, a variety of carefully prepared study material, to be used in conjunction with the series, is available for both teacher and student: a "Script book" for teachers with complete dialogue for all 13 films . . . a "Teacher's Notes" booklet, with suggestions for effective use, background and cultural details, French and English summaries of the episodes, and a list of vocabulary words and expressions . . . and a "Student Photo Guide", designed for use by individual students and intended as a visual recall device.

TOUTE LA BANDE was produced under the direction of Mary Glasgow, originator of Scholastic's program of foreign language periodicals now in use in more than 10,000 schools in the U.S. Dr. Elton Hocking of Purdue University was in charge of curriculum and methodology for the series.

TOUTE LA BANDE is available on lease film only . . . and the series' only allowed use is by television transmission (no A-V use). The free-use preview for this series is a 15-minute color film composite of several lessons. Samples of the accompanying study materials are also available for evaluation.

- The program titles:
 1. ARRIVEE D'ELISABETH (The Arrival of Elisabeth)
 2. JEUDI (Thursdoy)
 3. DEPART EN VACENCES (Deporture on Vocation) 3. DEPART EN VACENCES (Deporture on Vocation)
 4. VACANCES EN BRETAGNE (Vacation in Brittany)
 5. AVENTURE EN MER (An Adventure at Sea)
 6. LA RENTREE (The Return to School)
 7. SUR LA TOUR EIFFEL (On the Eiffel Tower)
 8. FEU VERT (The Green Light)
 9. BRICOLAGE (Puttering)
 10. A VERSAILLES (At Versailles)
 11. PANNE D'ESSENCE (The Gos Tank is Empty)
 12. LE VIEUX PARIS (The Latin Quarter)
 13. RON ANNIVERSAIRE! (Happy Birthday)

- 13. BON ANNIVERSAIRE! (Happy Birthday)

TOUTE LA BANDE'S story line:

Elisabeth Mandela, a Black teen-age student from Senegal, comes to spend a year in Paris with the Ermont family. Mr. Ermont is an architect. Mrs. Ermont is a busy housewife. Their teen-age children are Caroline and Victor. The children's friends are Anne Levallois, Jean-Louis Vaillant and Jacques Ribot. The family and friends spend a seashore vacation in Brittany. During the vacation the boys are temporarily cut off from the family by a storm at sea. Back from vacation, the youngsters begin a new year of school. The youngsters take in the sights of Paris and engage in motorbike riding and boat rowing. A number of minor accidents mar the tun. One rainy Thursday, a broken washing machine results in unexpected dinner guests. Elisabeth and Caroline tour the gardens of Versailles on another day. One evening, the youngsters go to a movie and on the way home run out of gas. The car was borrowed from Mr. Ermont without permission and Victor is punished—he washes the car instead of watching television. On yet another day, a tour of the sights in Paris becomes a comedy of errors. "The Whole Bunch" gathers for a combination birthdayfarewell party the evening before Elisabeth's departure.

Produced by Scholastic Magazines, Inc., of Englewood Cliffs, N. J.

THE BLACK FRONTIER

Four, 59-minute programs (16mm Color Films)

General

Most history books devote long chapters to describing the years of westward expansion in the United States. But only rarely do these accounts mention or give credit to the hundreds of black people who helped carve civilization out of raw country.

A series financed by a Ford Foundation grant and produced by University of Nebraska Television focuses on several of these black men whose distinguished contributions to settling the Great Plains have largely been overlooked. Great Plains National has been appointed distributor of this series. It will be available only on 16mm color film.

"Few If any film accounts of the old West will approach THE BLACK FRONTIER for authenticity," says executive producer Larry Long. Every event depicted and all dialogue has been recreated as exactly as humanly possible, Long sald. Researchers for the series, headed by Arthur C. Cromwell Jr., examined records, diaries, old newspapers and other resources at libraries, museums and historical societies in midwestern and western states.

All Information was authenticated by three prominent black historians—Dr. W. Sherman Savage, professor emeritus at Lincoln University in Jefferson City, Mo.; Dr. Lorenzo J. Green, professor of history at Lincoln University; and Dr. George R. Woolfolk, professor and chairman of the department of history at Prairie View (Tex.) A. & M. College.

To insure this authenticity, THE BLACK FRONTIER was filmed almost completely at locations significant in the history of blacks in the west—Fort Davis, Texas; Nicodemus, Kansas; Grand Teton National Park in Wyoming; and in western Nebraska.

Host-Narrator for the series is William Marshall, a veteran actor with numerous stage, film and television credits. He has gained an international reputation for his performance of "Othello" at several Shakespearean festivals, and starred in "Fare Thee Well, Reverend Taylor," a drama from the "On Being Black" public television series.

Former Olympic Decathion-winner Rafer Johnson is featured in the "Cowherders" program of THE BLACK FRONTIER. He portrays the ex-slave/cattleman Ned Huddleston who was forced to change his name to isom Dart after becoming a cattle rustler. Johnson has appeared in more than a dozen movies and is seen frequently on television.

Robert Gist appears in "Cowherders" as Major Conklin, a devious Kansas cattle buyer. A talented and versatile actor, Gist has lately been spending most of his time "on the other side of the camera," directing such TV shows as "The Virginian" and "Hawali Five-O."

in the "Buffalo Soldiers," Virgil Fry brilliantly portrays Col. Benjamin Grierson, organizer of the Tenth U.S. Cavairy. The role of soldier is a familiar one for Fry. He appears as a staff officer in the 20th Century-Fox production, "Patton". Fry was also associated with his longtime friend, Dennis Hopper, in the production of "Easy Rider". Other prominent black actors appearing in THE BLACK FRONTIER are Lincoln Klipatrick and Ford Clay.

The Tenth Cavairy "Buffalo Soldiers" Inc., a 30-man association of black actors and stuntmen, also appear in THE BLACK FRONTIER. The group received the National Cowboy Hall of Fame Western Heritage Award in 1968 for their performance in a TV episode of "High Chaparral".

The 12 singer-actors of Voices, Inc., help turn back the pages of history to recreate the long journey of the "Exodusters". The ensemble, organized in Newark, N.J., in the early 1960s as a spiritual singing combo, has gone on to present music-drama performances, that have won glowing reviews in the national press.

Theme and incidental background music heard in THE BLACK FRONTIER was composed and conducted by David Baker, chairman of the jazz department at Indiana University.

THE BLACK FRONTIER Program resumes:

- 1. NEW AMERICANS—This premier program previews the entire series as it focuses on the 25-year period from the end of the Civil War to 1891. These were the major years of westward migration, but it took fur troders, adventurers and pioneers such as James Beckwourth and Ed Rose to break the trails beyond the Mississippi. A series of flashbacks trace some early explorations in which black men were participants.
- 2. COWHERDERS—This program recalls the lonely, monotonous weeks of the annual cattle drives from Texas to shipping points in the north. For approximately 20 years after the Civil War, the cattle drive was the only way to get beef to market, and in that time many of the men associated with the drives became frimous... and a few infamous. "Cowherders" traces the lives of six of the 8,000 blacks whose lives were linked to the cattle drives—Jim Kelly, Nat Love, Ned Huddleston (alias Isom Dart), Ben Hodges, Bob Lemmors and Bill Pickett.
- 3. BUFFALO SOLDIERS—This program tells the story of the organization and development of the 9th and 10th U.S. Cavalry Regiments and the contributions these units made to settlement of the West. Subduing hostile Indians was just one of their missions; they also helped keep the peace among settlers and were instrumental as builders. They established Fort Sill, Oklohoma, and served at Fort Bliss in Texas; Fort Riley, Kansas; and Fort Robinson, Nebr., during the early days of those installations. These regiments, which enlisted only black personnel, were noted for their horsemanship and marksmanship and were among the most respected and feared military units on the frontier.
- 4. EXODUSTERS—When the Civil War was over, many black men realized their bondage had not really been lifted. Thus a westward movement began in the 1870s largely through the influence of Benjamin (Pap) Singleton. He organized thousands of former slaves and began a migration which earned them the epithet "Exodusters". The destination in their search for a new lard and a new life was Karsas and one of the many tawns ultimately founded was Nicodemus, Kansas. Descendents of families who participated in the Singleton migration still live there and are featured on this program.

FILM PRICING SCHEDULE for THE BLACK FRONTIER

PURCHASE-

Per program (including ETV rights)......\$ 480.00

RENTAL-

Per program (including ETV rights)...... 84.00 (\$30 of this fee applicable to purchase if such is accomplished within 90 days)

Per program (without ETV rights)....... 30.00 (entire fee applicable to purchase if such is accomplished within 90 days)

Produced by University of Nebraska Television at KUON-TV, Lincoln

THE FOURTH NETWORK

Color 16mm Film (20 minutes)

General

Educational television is developing into a highly usable medium for educators and laymen alike. THE FOURTH NETWORK explores both current practices in ETV and its potential for the future.

This outstanding film shows the entire production sequence of a television lesson, from the development of a study guide through the final taping. The television lesson is used in partner-ship with the teacher in the classroom.

Many of the advantages of television are also presented. Educational television can be used not only for elementary class-rooms, but also at the secondary and college levels. Professional schools such as medicine and dentistry can be aided in the classroom by the use of television.

Educational television can be used during after-school hours in an in-service capacity . . . and by business and industry. Finally, THE FOURTH NETWORK shows ways ETV can be used as a cultural enrichment service to the community at large.

FILM PRICING SCHEDULE

PURCHASE (includes unlimited television rights)	\$160
RENTAL (one-week period, without TV rights)	
PLEASE NOTE: There are no free previewing privileges	
film; however, the rental fee can be applied to purchas	
film if accomplished within 90 days from rental date.	

YEARENDERS

History on 16mm Film For General Interest Viewing

1962

James Meredith registers at the University of Miselesippi . . . Algerio begins a new history under the premierable of Ahmed Ben Belte . . . Pope John calls an acumenical council to modernize church doctrine . . . Merilyn Monroe and Elsenor Rocesvelt die . . . the Thalidom'de trecedy . . . one and a helf nillion dollers etoten from a U.S. melt truck . . . John Clenn makes the first American orbitat Sight followed by Scott Cerpenter and two Russian ck/monesule, Andrien Nikoteyev and Pevet Popovich . . . indien troope helf Chinese Communist Invesion . . . deeth at the Berlin Well . . . Cuben missile crists. (B&W—24½ MINUTES)

Vietnem revolt end the felt of the Diem regime . . . East end 241/2 MINUTES)

1964

Increesed militery ection in Vietnem efter a New Year truce of 38 days . . . paece merchae begin in the U.S., . . Premier Ky reteine power in South Vietnem . . . Preeident Sukarno yielde hie power to indice the power in the truce of nuclear mission in the control of the control of the control of indice the control of the control of the control of the wedding of Luci Baines Johnson and Patrick Nugent . . . e derenged student, Cheriae Whitmen, kitte fourteen people from a University of Taxes tower . . . civil righte retitee crumbte into riote . . Lurteen Weltece aucceade her huebend as governor of Alebeme . . . Edward Brooks becomes the first Negro atected to the Sanete since Reconstruction . . . Ronatd Reagen is governor of Catifornia. (B&W—24½ MINUTES)

Great Plains National holds distribution rights for the YEARENDERS in the United States and Canada. The use through lease or purchase of these films is restricted to non-theatrical exhibition and/or non-commercial or educational telecast (in cases where such television rights have been secured) in the United States and Canada.

Here's pictorial history at its best-newsfilm from the recent past, edited into year-by-year presentations by one of the top news-gathering organizations in the world-United Press Inter-

Several of these YEARENDERS newsfilm compilations—some in black and white 16mm film, some in color—are now available through Great Plains National. More will be added at a later date. The films range in length from 22 to 25 minutes.

The history recalled in the YEARENDERS:

1967

Opposition rises in the United States against the Vietnem war . . . the eix-day Arab-lereell war . . . violence in Newerk and Detroit . . . tabor etrikes leed to gains for police and teachers . . . three U.S. astronaute killed in the line of duty . . . Lynda Bird Johnson merries Merine Cepi. Chartes S. Robb . . Svetlens comes to the United States and publishes her suitoblographical book . . . Tehombe kidnepped in Algeria . . . Expo '67 is a success in Cenade . . . Che Guevare killed . . . Suherto essumes presidency in Indonesia . . . hurricene Beuleh emitee Texes. (B&W —24½ MINUTES) Opposition rises in the United States against the Vietnam

1968

Eugene McCerthy eurprises experts and wine New Hampehire primery . . . George Wellace ennounces his Third Perty cendidacy . . . Rev. Mertin Luther King is feited by an esceepin's butlet on Aprit 4 . . . Robert F. Kennedy wine Celifornie primary and is stein es he tesves his victory celebration . . . the Tet offeneive . . . pcece tatke begin in Peris . . . Nixon-Agnew ellience seated in Miami . . . Democratic convention rocked by riots in Chicago hefers Misson-base wine bis early semination. before Humphrey wine hie party's nomination . . . Nixon le siected president by a nerrow margin . . . Ruselens invade Czechostovekis . . . etudent revolution throughout the world . . . civil wer in Nigeria . . . Arietotis Onessis weds Jeckis Kennedy . . . Apolto 7 orbite the earth for 11 days. (BAW—22½ MINUTES)

inauguration of Richard M. Nixon . . . Vietnemization of the wer . . . the first moretorium against the wer . . . My Lai massacre Black Penthers killed in Chicago . . . viotence in Northern traiend . . . children continue to die in secessionist Blafra . . . Arab-teraell contilict persists . . . Chartes de Gaulle resigne the French presidency and is succeeded by George Pompidou . . . Wilty Brendt repteces Kurt Klesinger in West Germeny . . . Dwight Devid Elsenhower dies . . . Ho Chi Minh dies in Henol . . . the death of Mery Jo Kopechne . . . Spiro Agnew becomes a household word as he tembests opponents of the Nixon edministration Supreme Court orders integration in some Misseslept echoot districts . . . introduction of the Boeing 747 . . . Woodstock . . . diatricie . . . Introduction of the Boeing 747 . . . Woodstock . . . Neit Armetrong takes one small step for men end one giant leep for mankind . . . Apotto 12 repeats the feet. (COLOR—22½ MIN-UTES)

1970

PER PROGRAM PRICING FOR THE 'YEARENDERS'

Bleck	end White	(purchase, no TV righte)	\$ 110
Bleck	end White	(rentet, no TV righte)	5 15
		no TV righte)	
Cotor	(rentet, no	7V righte)	i 15

Note: Cotor and black and white preview films are eveitable. Please contect Great Pieine National for information on television rights.

THE AMERICAN SYSTEM

20- to 25-minute programs Secondary

THE AMERICAN SYSTEM series was developed to provide further understanding of constitutionalism, the federal system and the organization and operation of government on the national level. Emphasis is not placed on the operation of many agencies and bureaus of the government except as they relate to each other in a given issue, such as the departmental involvement in the environmental problem of pollution.

imperialism and world power are familiar and perhaps essential aspects of modern nationalism. Some nations may be said to be born to power; others achieve power, or try to. Of the United States alone can it truly be said that power has been thrust upon her and, in the case of the United States alone among major nations, the problem of power has been not to circumscribe it, but to enlarge it, to implement it and to make it responsible to the people whose power it is.

Since much is required of both student and teacher in a limited time, THE AMERICAN SYSTEM is designed to encourage the development of more understanding of the ideas and the processes of our system of government. Certain basic ideas are developed by this study:

- To provide maximum safeguards for individual rights, a system of government was established which incorporated the ideas of the division of political power among levels of government and the separation of power within the levels of government.
- Popular sovereignty is a basic principle of the American system and political parties have developed to provide the basis for translating the wishes of the electorate into government policy.
- 3. The function of the Congress is to enact legislation on the basis of powers specifically granted to it by the Constitution. The interpretation of these powers has produced much legislation and there is a difference of opinion as to whether or not some of it represents a proper extension of federal power.
- 4. The President, as leader of his party, leader of the nation and executive officer of the United States government, exercises broad powers and responsibilities in foreign and domestic affairs.
- A major function of the federal courts is to provide guaranteed procedural protection in civil and criminal cases which arise under federal law.
- The doctrine of judicial review has enabled the Supreme Court to interpret the Constitution of the United States and to decide whether or not federal laws, state constitutions and state laws are in keeping with the United States Constitution.

Finally, the knowledge of government is a matter of great importance. For, as important as it is to understand the nature and causes of the American Revolution, it is even more important to learn what has become of the nation since its birth . . . and what it has achieved. THE AMERICAN SYSTEM explores these concepts with the student and the classroom teacher.

Program titles and synopses:

- 1. THE CONSTITUTION—begins with the study of the federal loval of government through the establishment of the federal constitution. Rather than reviewing the document article by article, this program gives an insight into the structure and purpose of the Constitution through a dramatization of the writings of Washington and Jefferson as they relate to the astablishment and maintenance of the Constitution. (21:44)
- 2. THE U.S. SENATOR—discusses, through a series of interviews, what a sanator is, what he does, and the challenges he faces as he represents the people of the nation at large and the people of his state in particular. (20:06)
- THE EXECUTIVE BRANCH OF GOVERNMENT—deels with the President, his staff and White House duties. National and international issues as they face the nation's chief executive are presented along with the decisions the President has made. (20:59)
- THE AMBASSADOR--deals with both the American ambassador and the foreign ambassador. The method of appointing an ambassador is reviewed. (24:48)
- 5. THE FEOERAL COURTS—outlines the functions of a Federal Court. The program charts the court systems of this nation and their relationship with the Federal Court. To Illustrate the legal system and structure of the Federal Court, an outline of a federal case is presented. (24:46)
- beginning to today. The program highlights many of the major decisions randered by the Court that have had an affect on this nation's development. (20:14)
- affact on this nation's development. (40):197

 7. A POLICEMAN IS MANY THINGS—presents the working structure of a police bureau, showing how the various departments interralate. It traces the routine of an average police officer on his patrol, discusses him as a person and as a citizen of the community and shows the good and bad points of his job. (24:30)
- 8. COMMUNISM VERSUS OEMOCRACY—looks at the divided world of communism and democracy. Through a narretive playlet, the program presents a vivid comparison of the two systems of government and a documented presentation of democracy in action. (20:37)
- STATE OF THE NATION—looks at the state of the nation today and projects what might lie shead. State and federal leaders air their views on the conditions in the nation today. (20:11)

Television teacher Bruce Miller brings to this series his experiences as a news reporter. A journalist for over 14 years and former news director for a commercial television station, Mr. Miller is able to present the series with full authority, for he knows many of today's public officials on a personal and professional basis. Mr. Miller is well-versed in national affairs.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

CAREER GUIDANCE

Nine, 20-minute programs

Secondary Guidance and Counseling

COLOR F VC

A sound vocational guidance program which helps all students see the relevance of their educational program and themselves to the world of work is a clear responsibility shared jointly by the school system and the business/industry community.

For this reason, the Denver Public Schools, In seeking ways to strengthen its career counseling and guidance resources, produced the CAREER GUIDANCE films—a series designed to bring out the dignity and worth of all kinds of occupations . . . and to stimulate youth to think about a career.

Teacher-host for this color film series is John Rugg. The films assist students by providing four essential components for a sound career development counseling program:

- -showing insights into all aspects of the world of work;
- —helping the student to develop a clear understanding of his personal potential;
- ---assessing the potential of the world of work and relating this to the student's personal potential;
- —helping each viewer to develop plans for his future which are grounded in the dual realities of self and work potentials.

Because it is impossible for young persons to visit a large number of businesses and industries during the time they are in school and formulating their plans for careers, CAREER GUID-ANCE provides a necessary supplemental resource for vocation guidance activities. It follows that if students are well-informed about the world of work, they are likely to make career plans which are satisfying to both themselves and society.

These well-planned flims can provide a realistic and meaningful overview of many job fields. One of the primary benefits forthcoming from viewing this series will be to assist students in solving one of their most pressing problems: entering into meaningful and satisfying employment.

CAREER GUIDANCE can also assist employers in helping to recruit young persons into areas where there are acute shortages of qualified employees.

Film previews of this series are available from Great Plains National on a "no cost, no obligation" basis.

These programs (on film) of CAREER GUIDANCE may be used either by television transmission . . . or as sudio-visual presentations within a classroom. The per program purchase and rentet feet.

The CAREER GUIDANCE program summaries:

M359—CHALLENGE IN BANKING—A training officer in a large bank plays host in this film which shows many of the coreer opportunities available in the world of banking. The viewer actually becomes part of the orientation activities for a number of new employees. Cash processing, the training of tellers and vault personnel, transactions involved with handling and trading securities, the computer room with its sorters, tape drives and discs, the heart of the bank . . . check processing, the supply room, installment loans . . . oil are shown in action. Emphasis is upon coreer entrance apportunities not requiring callege work. A majority of the 250 different job classifications within the bank begins with training right on the job.

M-360—C.O.E.—This film is designed to acquaint secondary school standard to acquaint secondary school standard.

job classifications within the bank begins with training right on the job. M-360—C.O.E.—This film is designed to acquaint secondary school students with the full meaning of C.O.E.—Coopyrative Occupational Education. C.O.E. offers juniors and seniors a chance to work part-time in some area of the business world while completing graduation requirements. Learning and working in the six major divisions of C.O.E.—Office Education. . . Distributive Education . . . Home Economics Occupations . . . industrial Cooperative Education . . . Holth Occupations . . . Agricultural Education—Students investigate first-hand the skills, knowledge and attitudes necessary to work situations, C.O.E. club activity at both the local and state levels is also shown.

M-361—DIALING OPPORTUNITY—Behind every dialed call are hundreds of jobs that have become satisfying careers for thousands of men and women in a telephone system. Many of these jobs require only a high school education. From the central operator to the installer-repairman... from key punch machines to electronic switching equipment, the viewer will see a variety of apportunity for interesting work in this important area of communications. The film also traces what actually hoppens when a new telephone is ordered... bringing litto action a multitude of telephone personnel.

M-362—HOSPITAL PARTNERSHIPS—Teacher/host John Rugg accompanies the viewer on a tour of a large city hospital to inspect 146 different kinds of jobs available in this particular modical center. Emphasizing the type of work not requiring a college degree, young people visualize apportunities as practical nurses, laboratory assistants, inhalatica therapists, EKG technicions. They will hear of requirements necessary to enter areas such as radiology, central supply, accounting, engineering and food services. By the end of the orgorom, it is hoped the viewer will cone to realize the importance of hospital partnerships . . . of young men and women working together to serve the needs of others in need.

M-363—THE MANUFACTURING TEAM—Industry requires a multitude

M-363—THE MANUFACTURING TEAM—Industry requires a multitude of men and women working tagether to produce the hundreds of thousands of products that consumers use everyday. This teamwork is viewed in action at a large rubber company where tires, belts and hose are seen monufactured by workers in a variety of job classifications. Banbury operators, fire and belt builders, skivers, warehouse ordermen, vulcanizers... are just a few of the many production-line jobs visualized. Important areas of laboratory testing, research and development, storage and distribution are all included in this film. For the young person not familiar with an industrial complex, he will be surprised at the network of apportunity available to him with only a high school education.

he will be surprised at the network of opportunity available to him with only a high school education.

M-364—MODERN INNKEEPERS—innkeeping today is big business. Its work world is filled with a kind of glamour and excitement not found in most other industries. Through illustrative filming, viewers are introduced to the many interesting focets of hotel-motel employment. Starting of the "front of the house," job opportunities at the front desk, in sales, catering, accounting and manogement are visualized and described. In the "back of the house," such areas os food preparation, housekeeping, engineering, and loundry are presented as additional possibilities for interesting and satisfying work. Even openings in the expanding field of resort hotels are included to satisfy the many young people wanting to work in an atmosphere of summer and winter fun.

M-365—PATHWAY TO CRAFTSMANSHIP—Apprenticeship training within the building trades is the subject of this informative program. Filmed entirely "an-location," the film takes the viewer to many construction sites to see journeymen and apprentices at work. Carpantry, brick-laying, coment finishing, roofing, tile setting, electrical wining, pipefitting and plumbing are examples of work shown and described. Operating engineers are seen handling such heavy equipment as scrapers, dozers, backhoes and cranes. Apprentices in sheet metal shops demonstrate the use of a variety of machines in cutting, shoping and fabricating duct work. Basic qualifications to enter the apprenticeship program are reviewed carefully, along with the advantages and apportunities within the building trades themselves.

M-366—PROFESSIONAL SELLING—The aim of this program is to help

advantages ond opportunities within the building trades themselves.

M-366—PROFESSIONAL SELLING—The oim of this program is to help stimulate the thinking of high school students toward possible careers in sales and marketing. Surveying to some extent a variety of actual selling situations, this film acquaints young people with what men and women in professional selling believe about their jobs and the kind of opportunity available for youth. Representative coreer areas include real estate, insurance and automotive sales. Emphasis is also placed on apportunities for women in such areas as convention sales for hotels, the cirlines, and direct sales to the home. Who makes a good salesman? What are the requirements to enter selling? How do you get started? These and other important questions are answered in this program.

M-367—THINK FOOD—The distribution of food is the largest retail

questions are onswered in this program.

M-367—THINK FOOD—The distribution of food is the largest retail industry in our notion, employing over two-million men and women. And the demand for personnel keeps growing. The cameras help the viewer to "go ofter" a multititie of job categories that help serve the public in supermorkets everywhere—young men trained as meatcutters... the responsibilities of grocery clarks in "keeping up aisles" and ordering by computer... women in bekeries, at checkstands and in accounting functions... the flow of goods from buyer and wholesaler to the worehouse and store... training programs and the responsibility of management. With the chance to be hired right out of high school and to be trained on the job, the food industry represents one of the best opportunities anywhere for young people to work into satisfying, well-paying careers.

WORK IS FOR REAL

Thirty, 15-minute lessons Junior High and Senior High

WORK IS FOR REAL has a two-fold task-that of informing students of the many different types of jobs available in today's changing and developing work world . . . and of interesting them in obtaining details about some particular career that seems to fit their interests and aptitudes.

The series is practical in nature, promotes honest self-appraisals and gives special attention to those students who won't be going on to a four-year college degree. WORK IS FOR REAL puts a continuing emphasis on encouraging self-direction among students as they look toward and prepare for their work life.

The series is intended to be an aid to the regular school counseling systems in that it will hopefully encourage more students to seek career guidance assistance.

Pre-selected lessons from WORK IS FOR REAL are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm film or U-Matic videocassette. The previewing package also includes a returnable copy of a teacher's guide.

The lessons and topics of WORK 19 FOR REAL:

- WHAT IS YOUR REACH? the importance of rightly selecting a cereer . . . guidelines to use . . . sources of information.
- 2. THERE IS NO 'NOTHING' JOB the proper attitude toward work, no matter what type of e job is involved . . . the dignity of work.
- 3. WHO NEEDS MATH? the ability to handle fundamental math is a reel help in any job . . . jobs that require varying degrees of meth proficiency.
- 4. MATH FOR US MODERNS jobs that apply methematics and tachnology to industriat problems . . . and jobs that use math and science to
 explore unknown regions of pure research.
- 5. SCIENCE UNLIMITED the role of science-besed industry in our economy . . . non-professional but vital jobs in this category process workers, equipment operators, material handlers and truck drivers.
 6. SCIENCE TECHNICIANS semi-professional jobs, such es: dental technicians, fish culturist, ealesman of scientific equipment, nurseryman, op-
- tometrist.
- 7. PROFESSIONAL SCIENTISTS illustrations of some of the specialty-area collegiate studies available for those aspiring to be professional scien-
- 8. THE INFORMATION INTERPRETERS journalism, public relations, technical writing, and editing careers are explored.
- 9. THE STORYTELLERS about people whose careers involve translating dreams, evente, attitudes, ambitions all the materiels of human joy end human sorrow into experiences that others can share . . . through poetry, novele, drams, satire, short stories, etc.
- 10. LOVERS OF LANGUAGE command of a second lenguage can be very valuable asset in the international world of work.
- e very valueble esset in the international world or work.

 11. ART FOR THE ARTIST'S SAKE careers in ert include: ceremics, crafts, photography, edvertising design, grephic arts and fession design.

 12. MUSIC MAKERS AND MISCELLANEOUS emphesizes music teaching careers and notes the keen sense of dedication one must have to become an actual professional performing erits! in the field of music.

 13. BRUSH, CHISEL AND CURTAIN occupations in the fields of ert (peinting and sculpting) end dreme (the educational, professional end community theatrs).
- (peinting and a munity theatre).
- 14. SERVE YOUR NATION because of opportunities in education, treining, travel end edvancement, many young men end women ere turning to the military for e permanent career.
- 15. PUBLIC SERVICE: STATE AND LOCAL state and local governments to openinge in the field of public service for almost any kind of talent and
- 16. PUBLIC SERVICE: FEDERAL becoming an employe of the Federel government is dependent upon one's initiative and ability to meet the quelitications necessary for a particular job.

- 17. FOR THE 'PEOPLE-MINDED' basic fields in social science include: anthropology, economics, geography, political science and sociology.

 18. SOCIETY-SERVING SKILLS the three major groups of service workere are private household workers, protective service workere (policemen, detectives, firemen, sheriffs, etc.), and other service workers (wallers, custodiane, ushers, elevator operators, etc.).
- 19. MAN, THE MANAGER \longrightarrow one of the fastest growing occupational fields in the country is business management.
- 20. THE BACKUP GROUP as American business organizations grow in size and complexity, more and more opportunities will open for young people interested in a business career . . . typical positions: cterk-typiet, etenographer, insurance salesman, benk tetler.

 21. AGRICULTURALLY SPEAKING cereer opportunities in production agriculture and related fields (sales and service, horticulture and nursery, machinery and ag products) are almost unlimited.
- 22. A DOUBLE FUTURE FOR YOU with home economics training, one is prepared to manage home and family . . . and plunge into a part- or full-time career in a related field textiles and ciothing, food and nutrition, family relations and child development, for example.
- 23. NO UNSKILLED 'I' IN INDUSTRY as production increeses in our growing economy, the need for skilled workers will also increese mechanics, vocational instructors, electricians, machinists.

 24. D. E. DEVELOPS 'KNOW-HOW Distributive Education (D. E.) vocational programs prepare young men end women for careers in the retailing, wholesaling and service-selling occupations.
- 25. AND LOOT TO BOOT demonstrates that there are many satisfactions to be found in different type jobs, other than how much the job paye per month. 26. DO YOU DIG YOU? — points discussed and demonstrated: objective and impersonal solf-evaluation . . . motives or goats that often influence job choices . . . the developmental process in choosing a career.
- 27. 28. and 29. MEDICAL MYSTERY TOURS cereers in heelth end physical education nursing, medical stenography, the role of the orderlies, physical therapy, for exemple.
- 30. COMPUTING THE FUTURE suggestions for looking into the work world of tomorrow.

YOUR FUTURE IS NOW

Sixty, 30-minute lessons Adult (GED Test Prep)

YOUR FUTURE IS NOW is designed for individuals with jobrelated, personal or educational objectives who desire an adult review of basic high school subjects and skills. The series covers major subject matter areas and skills of a high school education.

YOUR FUTURE IS NOW is intended for a national audience with a wide variety of goals — including those persons who are specifically working for a high school equivalency diploma through successful completion of the General Educational Development (GED) examination. This series, used with the supplemental texts, constitutes a complete high school equivalency course.

YOUR FUTURE IS NOW may also serve to reinforce forgotten skills. The recent high school graduate can use the series to complement and strengthen his secondary school preparation before entering college. Or present high school students can view the lessons on their own as an interesting and important supplement to their regular classroom work. Even adults who do not plan to take the GED test may be motivated by the series to become involved in other adult education programs.

YOUR FUTURE IS NOW is divided into three general sections of study:

—A block of 26 lessons is concerned with the development of basic comprehension and interpretation skills in the reading of materials in the subject matter areas of social studies, natural science and literature.

—Seventeen lessons in developing skills in English grammar, usage, spelling, punctuation, dictionary skills and vocabulary building.

—Seventeen lessons in developing skills in arithmetic, algebra and geometry . . . with emphasis on the understanding of concepts.

A Spanish lariguage version of the series—SU FUTURO ESTA EN PRESENTA—will also be produced . . . and will be available through Great Plains Natoinal.

YOUR FUTURE IS NOW is the culmination of five years of effort toward solving the dilemma of the undereducated and underemployed adult. Its producer, the Manpower Education Institute of New York City, was organized in 1966 as a non-profit foundation to help solve urban problems caused by automation, lack of education and underemployment. Among the Institute's many activities was the development of adult educational television programs.

One of these was TV HIGH SCHOOL, a series designed to prepare participants to receive their high school equivalency diplomas. The series was distributed by Great Plains National and was shown in nearly 100 cities across the United States.

Experience gained by the producer through TV HIGH SCHOOL has gone into the production of the new series. YOUR FUTURE IS NOW benefits from recent technical advances in television production as evidenced by its more sophisticated use of the medium as an instructional tool. But more importantly, the new series encompasses broader goals and a more diverse target audience than the high school equivalency objectives of TV HIGH SCHOOL.

Special textbooks have been prepared for use with YOUR FUTURE IS NOW. They present factual material, processes, rules, suggested drill and supplementary work. Experience gained from the producer's other education programs have also gone into the development of a utilization/promotion guide for the series. This guide will be distributed to all users of YOUR FUTURE IS NOW to assist them in such activities.

Commercial and cable television operations, as well as ETV stations, can carry YOUR FUTURE IS NOW. In addition, educational organizations may use the series as may community groups, labor organizations and business enterprises. In this manner, programs can be brought into the home, school, community centers, the welfare center, the union hall and industrial plant.

Pre-selected lessons from YOUR FUTURE IS NOW are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassette. The previewing package also includes a returnable supplementary materials kit for the series.

Produced by Manpower Education Institute of the American Foundation on Automation and Employment in New York City

ERIC

AMERICAN HISTORY I

Twenty-four, 30-minute lessons

This series is designed to cover American history from the time of discovery through the Civil War. The period of exploration is surveyed only . . . while the years from the Revolution to the Civil War are covered in depth.

The programs of AMERICAN HISTORY I interrelate social, political and economic history and include some of the latest historical research on the role of minorities in the United States. The series is enhanced by the use of some six to seven hundred visuals, many taken from original sources and from museums and historical societies throughout the United States.

Prc-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV TEACHER JAMES FLEET

- AGE OF DISCOVERY—This lesson covers the arrival of Columbus in the New World and then takes a look at the todian cultures and their accomplishments prior to 1492.
- 2. SPANISH COLONIES—The society of Europe immediately prior to the Age of Discovery is examined and compared with the great changes which took ptace around 1500. The Spanish in the New World are viowed from the stand point of their contributions to western civilization.
- 3. ENGLISH COLONIES—Beginning with a review of the Spanish explorers and contributions the tesson moves on to cover the reasons for settlement of the English colonies. The idea is stressed that while cotonists came for diverse reasons there were certain unitying factors.
- LIFE IN THE ENGLISH COLONIES—Putting the emphasis on social history the New England, Middle and Socihern colonies are compared on such facets as way of life, education, and religion.
- FRENCH AND INDIAN WARS—A brief enatysis is given of the opinions of historians concerning the Puritens. This is followed by a look at the conflict between the English and the French in America.
- PRELUDE TO REVOLUTION—This lesson combines a discussion of the historical theories concorning the causes of the American Revolution with some of the specific factors which ted to reballion. Pontiac's reballion and the Stemp Act are covered.
- 7. BEGINNING OF THE REVOLUTION—While the revolution sterted et Lexington it was caused by a series of events discussed in this lesson. The drift toward war is shown by covering the Boston Messecre, the Boston Tea Perty, and the reaction over retatletory British measures.
- THE REVOLUTION—An attempt is made to leave the student with a genoral feeling for the Revolutionary War. The meaning of the Declaration of Independence, the suffering at Valley Forgo, and George Washington as a war leader are the main points.

- ARTICLES OF CONFEDERATION—Winning a war is only one
 phase of a revolution. Covered here are the problems of a
 peace treaty and the establishment of a new government.
 Included is a look at the most notable successes and failures
 of the Confederation government.
- 10. THE CONSTITUTION—Keeping in mind specific failures of the Articles of Confederation the Constitution is viewed as essentially solving these problems. The division among the states is shown by the various compromises and the fear of a strong government by the principles of "separation of powers" and "checks and balances."
- 11. THE NEW GOVERNMENT—In a Mount Vernon setting, Washington's administrations are covered. Major topics are Hamilton's financial plans, the western Indian problem, and America's neutrality during the French Revolution.
- 12. JOHN ADAMS AND FOREIGN PROBLEMS—The program deals with cold but capable John Adams and tocuses on his role in the undeclared war with France. The basic differences between the Federalist and Republican parties are litustrated.
- 13. AMERICA IN 1900—Presented here is a social picture of the United States in 1800. This covers population, major cities, education, medicine and religion. The last part of the program looks at the diverse interests of Thomas
- 14. JEFFERSON AND THE LOUISIANA PURCHASE—The compromise which often must be made when an idealist confronts raciity is illustrated by looking at Jefferson's purchaso of Louisiana. One segment includes quotes from Lewis' and Ctark's journals illustrated by pictures of their route.
- 15. WAR OF 1812—The rights of a neutral nation, impressment, and the failure of economic pressures to avoid the war are weighed against the activities of the Western Hawks who desired to expend. The war, itself, is covered only briefly. A reproduction of a ship's cabin provides a sotting.
- 16. ANDREW JACKSON—This program, set at the Hormitage, examings the sectional feelings in the United States at the time of the election of 1924. It then goes on to review the career of Jackson and to show him as a man of many contrasts. His wilfingness to be a strong executive is shown by his actions over the nullification crisis.
- 17. INDUSTRIALIZATION IS THE NORTH—Starting with a review of the Age of Jackson, the program moves on to cover the commercial revival in the early 1800's with the development of clipper ships and new merkets. The fast hell of the fesson deals with the beginnings of the Industrial revolution.
- 18. DEVELOPMENT OF TRANSPORTATION—The changes in transportation by road, sleamboat, canal, and railroad are surveyed. The program includes music, film and unusual sildes illustrating these changes.
- 19. THE SOUTH—After oponing with music and stides to depict the "stereotype" version of the anta-bellum South, a contrast is drawn with the institution of slavery. The problem of finding retiable information on slavery and the effect of this problem on historiography of the period is discussed.
- 20. REFORM MOVEMENTS—The desire for reform is viewed as being a continuing thread in American history from the Puritans to the present. Stractific reforms in the area of education, care for the insane, women's rights and abolition are discussed. The program covers the work of Frederick Dougtass and Harriet Tubman.
- 21. MANTFEST DESTINY—The first of two programs dealing with the early West, the lesson starts with a discussion of the Turner frontier theory. Events covered include the War between Texas and Mexico and the Mexican War.
- 22. GOLD RUSH—The Mexican Cession and the presont day conflicts over land claims introduce this lesson. After mentioning the Mormons, the program covers the Catifornia gold rush and the questions relied as to the expansion of slavery into the new territory.
- 23. PRELUDE TO CONFLICT—Looking at the 10 years prior to the outbreek of the Civil Wer e series of events are viewed as cotlectively teading to an "Irrepressible conflict." The events are Uncle Tom's Cabin, Kansas-Nebruska Act, Creation of the Republican Party, Dred Scott Case, the election of Lincoln.
- 24. CIVIL WAR—No attampt is made to "fight" the Civil War. Rather the tife of Lincoln is reviewed and he is discussed as a wer time leader. The last part of the program consists of readings from Civil War letters, illustrated by authentic pictures of the events.

Produced by the Denver Public Schools at KRMA-TV

AMERICAN HISTORY II

Twenty-four, 30-minute lessons Secondary Level

AMERICAN HISTORY II is concerned with the events and personages of the American scene from the Civil War to the

The lessons emphasize social as well as political history and are visually supplemented by nearly 1.000 pictures-many taken from the original editions of "Harper's Weekly," "Judge," and "Puck". In addition, many events occurring in the 20th century are illustrated with newsreel film footage.

Television teacher James Fleet was formerly chairman of the history department at Denver's John F. Kennedy High School. He taught American history on the secondary level in the Denver Public Schools for 13 years. He also served on a committee for curriculum revision and was a member of the North Central Accreditation Social Studies Evaluation Team. He took his M.A. in American history (with special emphasis on social history) from the Universty of Denver.

Mr. Fleet has the rare ability to bring dimension and life to historical figures and events, giving them a relativity to the present that makes history not only palatable but enjoyable. This ability, combined with a folksy humor and studio sets relating to the era under study, gives the programs a fresh approach that appeals to students.

RECONSTRUCTION - PART I — This lesson looks briefly at the Civil War as a turning point in our history and then covers the political side of Reconstruction.

RECONSTRUCTION - PART II — The main emphasis here is on social Reconstruction as it applied to the former slaves. The program includes the new analysis of the "radical republicans," the rule of the courts, and the ultimate failure of social reconstruction

THE LAST FRONTIER - THE MINERS — The program introduces the post-war West. Specifically the "Frontier Theory" of history is covered along with the development of mining in Colorado, Nevada and South Dakota.

4. THE LAST FRONTIER - INDIANS AND FARMERS -- The end of the indians' long struggle against the western settler is the concern of the first half of this lesson. The second half deals with the problems of settling the Great Plains.

INDUSTRIA! IZATION - PART I — The program begins with a survey of the factors that made industrialization possible, then moves to a series of pictures depicting inventions of the period. It concludes with the building of the transcontinental

INDUSTRIALIZATION - PART II — Teking a look et the humen element of industrietization, the program surveys such men as Jamee Fisk, Jay Gould, Jim Hill, Daniel Drew and Leland Stanford, describing how they made their money end how they spent it.

INDUSTRIALIZATION - PART III — While there were "trusts" in nearly every business, Standard Oil and Cernegle Steel are covered here as prototypes, including their rise and the attempts of the government to regulate them.

LABOR — The years between 1870 and 1890 saw the most disruptive labor disputes in our history. This lesson examines the problems labor faced both within its own ranks and from without, in its struggle to organize.

THE FARMERS' CRY OF PROTEST—No group felt more aggrieved by "Big Business" then did the farmer. The progrem relates his compleints against the raifroad, his demand for free silver, his attempt to organize and eventually the formation of the Populist Perty.

POSTWAR SOCIETY — After looking at the fate of the Populist Party and third parties in general the leason moves on to what reformers called, "the sine of society." Covered ere lift in the slums, western badmen and political corruption. Included in the program is a set of Thomas Nest's cartoons on the Tweed Blog. the Tweed Ring.

11. THE GILDED AGE—Continuing with the social history of the 1880s and 1890s, such topics as education, literature, religion and entertainment are surveyed.

POLITICS IN THE GILDED AGE—This is streight old-lashioned political history, "liustrated with sixty pictures, cov-ering the presidents from Andrew Jeckson to William McKinley.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- 13. THE SPANISH-AMERICAN WAR In spite of the title, little time is spent in "fighting" the war. The crux of the program concerns the events which caused the United States to abandon its traditional isolationism.
- 14. THE PROGRESSIVES THEODORE ROOSEVELT The progressive era illustrates the possibility for non-violent change in society. The progressive goals as implemented by Theodore Roosevelt are covered in this lesson.
- THE PROGRESSIVES TAFT AND WILSON An examination is made of the progressive programs under Presidents Taft and Wilson as well as on the local level. Our growing involvement in foreign affairs concludes the program.
- mr : 1 foreign affairs concludes the program.

 The ROGRESSIVES FOREIGN POLICY The Open Door policy, the Russo-Japanese War, The Panama Canal and finally the outbreak of war in Europe are reviewed briefly.

 WORLD WAR I The dilemma covered here is that of a pecifist president faced with wer in Europe. The lesson examines Wilson's efforts to avoid the wer and his ultimate attempt to make it e moral crusade.

 THE ROARING TWENTIES Viewing the twenties as both the Age of Disillusionment and as the Age of Wonderful Nonsense, a cursory glance is given the problems, fads and folbles of the decade.

 THE GREAT DEPRESSION The program course with a
- THE GREAT DEPRESSION—The program opens with a marethon dence grinding to a helt. The transition from the Roaring Twenties to total depression is made. The lesson ends with the election of Franklin D. Roosevelt.
- THE NEW DEAL After siving an analysis of the New Deel covering both its critice and its supporters, a summery of New Deal legislation is provided.
- WORLD WAR II Background The major concern here is the situation in Europe during the 1930s the rise of Facism in Italy and Germany and the beginning of the wer in Europe. The program includes film of Hitler and the Munich Con-
- WORLD WAR II U.S. INVOLVEMENT After reviewing the causes of World Wer II the arguments over Pearl Harbor are discussed. The lesson includes a summary of our wer effort and an analysis of the decision to drop the etom bomb.
- THE COLD WAR The centrel figure of the losson is Herry Trumen. A biographical sketch and a brief evertuation of him as a president open the program. Other topics covered ere McCarthylam, the division of Germany and the election of the state of the control of
- 24. AMERICA AT MID-CENTURY—The key issues covered are civil rights and Viet Nem. While centering on the beckground of these problems and President Elsenhower, an attempt is made to look back over the previous lessons, to see that while America has not yet become a Utopia, it has nevertheless come a long way.

Fourteen, 30-minute lessons Secondary

Lesson Titles and Annotations:

- AFRICAN ORIGINS—Early Africa and accomplishments of the inhabitants . . . the Nile Valley civilization and the Sudanese Kingdoms . . . causes and effects of the slave trade . . . the Black's situation in the New World and the effect on his personality.
- SLAVERY—Legal and psychological methods which perpetuoted the slave system . . . slaves in rural ond urban areas . . . effects of slavery on the block personality of today. 2. SLAVERY-
- 3. THE YEARS OF CRISIS—Contributions made by Blocks in early America . . . the abolitionist movement and the Underground Railrood . . . Jim Crow legislation . . . the Black colonization movement.
- THE COMING OF WAR—Slavery as a cause of the Civil War . . . the effects of Lincoln's election on the advent of the Civil War . . . the Civil War and its effect on expanding the role of the Black man.
- THE BLACK'S ROLE IN THE CIVIL WAR—The subtle ways in which slaves voiced their discontent . . . the efforts of the American Colonization Society . . . the gradual progression of Northern policy toward slaves . . . the effects of the Emancipation Proclamation.
- THE AFTERMATH OF WAR—Black morale at the close of the war . . . conditions preventing reconciliation between North and South . . . problems of ex-sloves as they tried to make a living.
- DECADES OF DISAPPOINTMENT—Accomplishments of the Freed-men's Burgou . . . laws proposing to end discrimination and to enfranchise Block citizens . . . contributions made by Blocks to the Reconstruction governments . . . Ku Klux Klan.
- THE POST-RECONSTRUCTION ERA—Barriers confronting the Black in his growing fight for equal rights and justice . . . the development of segregation . . . public education . . . the lives of Booker T. Woshington and W. E. B. DuBois.
- WORLD WAR I—the influence of the Wilson administration on the Black situation . . . the role of Blacks in the war . . . causes and effects of militory discrimination . . . the service record of Blacks in France . . . postwar conditions and their psychological effects on the nation's racial climate.
- HARLEM RENAISSANCE—the rise of social reform and the new literary movement following the war . . . opposing Renoissance foctions led by W. E. B. DuBois and James Weldon Johnson . . . the writing of the period and changes in theater, music and art . . . Black Nationalism and Marcus Garvey.
- 11. DEPRESSION AND THE NEW DEAL—New political aspirations of the Blacks . . . Federol projects and acts affecting the Blacks . . . union policy during this era . . . actions of Black leaders in their attempts to secure equality for the masses.
- to secure equality for the masses.

 12. THE WAR YEARS AND BEYOND—The strategy for breaking down military discrimination . . . the Black service record of World War II . . . the United Nations and its impact on Black America . . . the administration of Horry Truman with regard to civil rights.

 13. THE EDUCATION ISSUE—Development of the public educational system as it progressed from total segregation to partial interpration . . . the Supreme Court decisions with regard to segregation . . . a detailed discussion of the Little Park crisis as it represented feelings of the time.

 14. THE RLACK REVOLUTION—The made time and continuous continuous.
- 14. THE BLACK REVOLUTION—The underlying causes of this revolution
 ... the policy of parties resistance and its results... the influence of Mortin Luther Aring and the SCLC... enumeration of the various civil rights organizations and their policies... the future of America with regard to racial problems.

This interesting and extremely well-produced series (on monochrome video tap only) takes the viewer from the African origins of the Black race . . . through the American Civil War ... to today's Black revolution.

The "motion stills" technique is effectively and extensively used throughout ODYSSEY IN BLACK. This technique has been seen by the TV viewing public during the past few years-mostly in historical documentary presentations. The camera roves in great detail over a succession of still photos. This roving and cutting to other still photos produces definite multion.

Attesting to the fact of production excellence, the series, in April 1971, was voted a coveted Broadcast Media Award from San Francisco State College. BMA judges calle: the election of ODYSSEY IN BLACK a "well-deserved honor (for) a notable documentary."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

ENGLISH COMPOSITION

Fifteen, 30-minute lessons Grades 7. 8 or 9

> The teacher's guide to this writing telecourse notes that this series is actually an experience in team teaching. The television teacher makes the teaching plans and gives the presentation; the classroom teacher conducts the workshop growing out of the lesson.

> The gulde says: "Only when both teachers do their work intelligently-with both prethought and afterthought, with aggressiveness and persistence, with creativity and planned method-will team teaching reach its full power.

> The course is divided into five lessons on description, three on narration and seven on exposition. Each lesson gives the purposes, pre-telecast activities, telecast synopsis, suggested post-telecast activities and a brief synopsis of the next television lesson.

> The lessons on description deal with the development. of serise impressions and the concept of mood-elements basic to good writing. The narration section outlines the purpose of a good narrative and the necessary introduction of an element of suspense in writing. The lessons on exposition offer training in writing with clarity, detail, logical order and proper transition.

The lesson numbers and titles for ENGLISH COMPOSI-TION:

- DESCRIPTION

 1. CREATING MENTAL PICTURES: identifies several kinds of sight impressions—color, shape, size, light and dark, motion . . . shows the difference between seeing and observing.

 2. USE OF MOTION (VERBS) TO CREATE IMPRESSIONS: emphosizes the importance of motion in creating clearly defined mental images.

 3. WORD SELECTION TO IDENTIFY SENSORY IMPRESSIONS: gives practice in selecting words that best convey sensory impressions.

 4. SENTENCE STRUCTURE: demonstrates methods to achieve more interesting and ortistic sentences . . . calls attention to eliminating errors in sentence structure.

 5. MOOD IN DESCRIPTION: develops the concept of mood.

- NARRATION

 6. DETERMINING PURPOSE. METHODS OF OPENING: introduces concept of narrotion . . . examines three methods of creating 6 suspense-building beginning.

 7. STEP METHOD IN PLANNING DEVELOPMENT: teaches techniques of going step by step from a suspenseful beginning to a satisfactory conclusion.

 8. DESCRIPTION, DIALOGUE, ACTION IN NARRATION: demonstrates methods of bringing the story outline "to life".

- EXPOSITION
 9. TOPIC SENTENCE: introduces expository writing . . . shows the volue of the topic sentence.
 10. DETAILS: PERTINENT AND CONCRETE: establishes the importance of related specific details in paragraph develop-

- portonce of related specific details in paragraph development.

 11. DETAILS: SUFFICIENT: illustrates the necessity of sufficient details in holding reader interest.

 12. COMPLETENESS: develops the further concept of paragraph excellence: a feeling of completeness.

 13. PARAGRAPH REVIEW—ORDER OF DETAILS: emphasizes the importance of orranging supportive details in the most effective order.

 14. SENTENCE CLARITY—TRANSITION: introduces the value of clear transitions as a means of achieving effective writing.

 15. REVIEW OF SKILLS IN RELATION TO TYPES OF READERS: demonstrates how a writer must adjust his style of writing to suit his reader.

TV TEACHER BETTY LESTER-Mrs. Lester is a seventh grade English teacher and chairman of the department of English at Hartman Junior High School in Houston, Texas. In addition to video-taping the ENGLISH COM-POSITION course in the Spring of 1966, Mrs. Lester assisted in the development of the teacher's guide which accompanies the course. A native of Pennsylvania. Mrs. Lester is a graduate of the University of Wichita (Kansas) and was active in the junior high teaching field in Kansas. She joined the faculty of the Houston Independent School District in 1955. In 1967, ENGLISH COMPOSITION was screened six times a week to seventh grade students in the Houston school district and also to participating school districts in the Gulf Coast area served by Gulf Region Educational Television Affiliates.

Quad tapes or a kine of typical lessons from the course and a sample copy of the accompanying teacher's guideare available for previewing purposes from Great Plains Library. There is no charge for this service. The potential user should understand, however, that only a few representative lessons from the course are available as a part of this "no obligation" sampling service.

Produced by Gulf Region Educational Television Affiliates, Houston, Tex., at KUHT-TV

FROM ME TO YOU...IN WRITING

Thirty-two, 15-minute lessons **Junior High**

FROM ME TO YOU . . . IN WRITING offers an Instrument for more efficient composition. Composition, being a performance skill, is never learned by listening alone, but requires almost endless writing, correction and rewriting. This series emphasizes concepts and ideas that are pertinent to composition.

Part I begins with an introduction to composition—why writing is valuable for each individual. It proceeds with telecasts on: choice of subject; planning a composition; interest, unity and coherence in a paragraph; complete sentences and the Importance of opening sentences; and clarity, compactness and concreteness in the use of words. Having examined paragraphs, sentences and words, two telecasts each investigate narration. exposition and description. Part I closes with a telecast on rewriting and a summary, "Four Key Ideas."

The first telecast in Part II stresses the prime importance of Individuality in writing. After discussing the linking of paragraphs in a composition, the series proceeds to discuss seven ways of developing a topic sentence and the positions and significance of the topic sentence in a paragraph. The following telecasts deal with various classes of words, ways of building a vocabulary, the importance of Imagery, a few figures of speech, and the ambiguity of words.

The teacher's guide which accompanies the series incorporates visuals, suggested in-class and at-home activities for reinforcement and extension of achievements, as well as telecast content and related materials.

Television teacher Dr. Joseph P. del Tufo is professor of English literature at Delaware State College. He teaches composition, humanities, speech and several courses for English majors. He completed his undergraduate work at St. Peter's College and his M.A. and Ph.D. studies at Fordham University. Dr. del Tufo has taught English composition at the secondary

FROM ME TO YOU . . . IN WRITING program titles and synopses:

- 1. WRITING—WHO NEEDS 1T?—outlines the history of writing and introduces the remoinder of the series.

 2. NOTHING TO WRITE ABOUT—explores the availability of topics for compositions.

 3. HOW TO START—explains the necessity of planning as the first step to writing.

 4. WHAT'S IN A PARAGRAPH BESIDES SENTENCES? discusses methods of maintaining interest within a paragraph.

 5. IS INTEREST ENDUGH?—stresses the necessity of both unity and coherence within a paragraph.

 6. WHAT'S IN A SENTENCE BESIDES WORDS?—discusses the sentence as a complete statement.

 7. HOW TO SNOW YOUR READER—stresses the proper cloice of words in a composition to convey the author's intended meaning to his audionce.

 8. ONE PICTURE 1000 WORDS—discusses methods of adding concreteness as well as clarity and compactness to a composition.

 9. ALL THE WORLD LOVES A STORY—deals with narration in a story and the choice of subject.

 10. TO TELL A TALE—shows three methods of emphasizing what you want in a story and discusses the importance of variety in a story.

 11. TELL ME HOW—EXPOSITION—emphasizes clarity as the key to exposition.

 12. KEEP IT GLEAR—discussos methods of achieving clarity.

- 11. TELL ME HOW—EXPOSITION—emphasizes clarry as the key to exposition.
 12. KEEP IT CLEAR—discusses methods of achieving clarity.
 13. CREATE PICTURES—discusses description in a story and the creation of visual images.
 14. EYE, EAR, NOSE, THROAT . . . TOUCH AND TASTE—stresses the use of images referring to the senses to enhance description.
 15. DONE NOT DONE—deals with the necessity of revision on a rough draft to clarify perographs, sentences and the choice of words.
 16. FOUR KEY IDEAS—reviews the four main points of Part I: unity and coherence; clarity and compactness; revision; and interest.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

- PART II 17. YOU, YOU, UNIQUE—stresses the importance of individuality of
 - style in compositions.

 18. A LOOK BEFORE AND AFTER—explores the necessity of orderly arrangement in a composition.

 19. SAY IT AGAIN—uses restatement as one way of developing a topic
 - sentence.

 20. GENUS, SPECIES AND ALL THAT—uses definition as a second way
 - GENUS, SPECIES AND ALL THAT—uses definition as a second way of developing a topic sentence.
 I. WHY?—shows a third way of developing a topic sentence by giving causes.
 SO WHAT?—a fourth way of developing a topic sentence is by by giving effects.
 SHOW ME—a fifth way of developing a topic sentence is by evidence or specific information.
 WHAT MAKES IT TICK?—a sixth way of developing a topic sentence is by classification.
 WHAT MAKES—a seventh way of developing a topic sentence is by listing opinions.
- Isting opinions.

 ANYWHERE OR NOWHERE—explores methods of poragraph devel-
- opment.

 27. AIN'T AIN'T—explains the differences emong various types of longuage: formal, informal, archaic, colloquial, sieng and sub-
- language: formal, informal, archaic, conoquiol, stang and substandard.

 ONE A DAY—affers practical suggestions for developing a good vacabulary.

 TO SEE OR NOT TO SEE—stresses the necessity of creating pictures in the imagination of the reader.

 WIGGLY WORDS—discusses the imbiguity of various words and how to avoid ambiguity in a composition.

 NO LIES BUT—discusses the use of the hyperbolo, understatement, paradox and irony in writing.

 THE PATH TAKEN—reviews the past fifteen lessous.

FROM FRANKLIN TO FROST

Sixty-four, 30-minute lessons Secondary

This series is a survey of American literature. Only major works by major authors have been selected for presentation. This approach was chosen in order that the student be exposed, In the short time of this series, to some of the best works of literature in American heritage.

The content is arranged in roughly chronological order since that seems to be the most natural method for study. Emphasis In FROM FRANKLIN TO FROST Is intended to be critical—to try, that is, to get inside each work and discover as much as reasonably possible of its form and its content.

The student will have some problems with these telecasts. At first they may seem to him to be pitched rather high. They will make him reach and this is good for him. The greatest incentive to learning is discovery. To discover meaning where one saw none before, to find pattern emerging from apparent chaos, to find relevance to one's own life works that seemed in no way relevant before. These things produce pleasure, satisfaction, and the desire for more. Most young people like to work if the work pays off, if it gets them somewhere, if it leads to discovery.

It is hoped through this series that each viewer will gain:

KNOWLEDGE-of the parts of each work and the whole, of the works of each author, of the works of all authors.

DISCIPLINE-of mind, of critical or interpretive thinking, the discipline that is signalized by knowing the technical terms of literature and that reveals itself in the ability to use these terms discriminately and wisely.

UNDERSTANDING-of the relations of the parts of works to their wholes, as of an incident in a plot, a metaphor in a poem, an irony in a style, etc., and of the relation of one's life to the works and the works to one's life.

PLEASURE-If the study of literature does not issue In delight, then all is lost.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

FROM FRANKLIN TO FROST program titles:

INTRODUCTION

1. A Sampling
2. Selection, Order, Emphasis
BENJAMIN FRANKLIN
3. The Forming of a Style
4. Poor Richard and the Maxim: The Style of Wit
5. The Lengthened Maxim: Formal Satire
6. Morals and the Man
NARRATIVE FICTION
7. Divide and Conquer: The Meaning of Analysis
8. The Story as Art: The Thing Made
9. Repetition and Contrast
NATHANIEL HAWTHORNE
10. "The Minister's Black Veil"
11. "The Ambilious Guest"
12. The World of THE SCARLET LETTER and its Structure
13. THE SCARLET LETTER and the Fortunate Fall
EDGAR ALLAN POE
14. "The Fall of the House of Usher"
15. "The Purlained Letter"
16. Poe's Paetic Theory and Practice
17. Assessment

Television teacher for FROM FRANKLIN TO FROST is Dr. Arthur M. Eastman. He received a B.A. from Oberlin College and his M.A. and Ph.D. from Yale University. Dr. Eastman has many years of teaching experience at the college level. In addition to teaching composition at all levels, he has taught American literature, masterpieces of literature, 18th century literature, Shakespeare and modern drama. Dr. Eastman has published many articles and is a recipient of the University of Michigan Summer Faculty Research Fellowship; the University of Michigan Award for excellence in teaching; and the John Simon Guggenheim Fellowship.

```
POETRY
 18. Rhyme
19. Rhythm
20. Diction
21. Images
 20. Diction
21. Imagery
RALPH WALDO EMERSON
22. Introduction
23. Emerson's Critical Theory
24. Meter-Making Arguments
25. "Self-Reliance": Emerson's Philosophy
26. Emerson's Disciple: Thoreau
WALT WHITMAN
27. "Sone of Musciff", Page 1
 LT WHITMAN
27. "Song of Myself": Part I
28. "Song of Myself": Part II
29. "Drum Taps"
30. "When Lilacs in the Dooryord Bloom'd"
 HUMOR
 31. Humor
32. Satire
  MARK TWAIN

33. Frc. s, Jays and Humar

34. Twain: Critical Theory

35. THE ADVENTURES OF HUCKLEBERRY FINN: Structure, Substance, and Satire

36. Huck Finn: Character and Growth

EMILY DICKINSON

37. A Sampling
  EMILY DICKINSON

37. A Sampling
38. Style
39. Perspectives
40. Essentiol Oils
STEPHEN CRANE
41. "The Bride Comes to Yellow Sky"
42. "The Blue Hotel"
43. THE RED BADGE OF COURAGE: Port I
44. THE RED BADGE OF COURAGE: Port II
EDWIN ARLINGTON ROBINSON
45. A Sampling
  45. A Sampling
46. Characteristics
47. "Eros Turannos," "Mr. Flood's Porty"
48. Assessment
DRAMA
48. Assessment
DRAMA
49. The Play Seen
50. The Play Seen
50. The Play Read
EUGENE O'NEILL AND ARTHUR MILLER
51. O'Neill's THE EMPEROR JONES
52. THE HAIRY APE
53. Miller's DEATH OF A SALESMAN: Part I
54. DEATH OF A SALESMAN: Part II
ERNEST HEMINGWAY
55. Focus on Death
56. "Big Two Hearted River"
57. THE OLD MAN AND THE SEA: Part II
58. THE OLD MAN AND THE SEA: Part II
The Tragic Affirmation
ROBERT FROST
59. A Sampling
60. Simplicity and Complexity
61. Fact, Form, Process and Meaning
62. Perspectives
CONCLUSION
63. Retrospect
```

63. Retrospect 64. Prospect

SUMMER JOURNAL

Forty, 30-minute lessons Junior High Level

SUMMER JOURNAL is a language arts series designed primarily for summer use (five weekdays for eight weeks). The series features student dramatic improvisations, panel discussions, problem solving techniques, and exposure to good literature. The aim of SUMMER JOURNAL is to stimulate the viewer to discover his unique potentials.

Television teacher Mattie Miller is a reading specialist who has taught reading and literature at various grade levels. She has worked for several summers at the Indiana University Reading Clinic.

An attractive and interesting student resource booklet accompanies the series. The booklet focuses on the young teenager as a unique person. It uses poetry, fiction and personal inventories to help the viewer discover himself as a person. It is, of course, closely keyed to the series itself.

The first part of the booklet stresses building a good selfimage and acquiring the ability to deal with positive and negative emotions. In the second part, the importance of developing vocabulary, comprehension, speed and study skills is emphasized. A third section deals with creative writing. The last area covered is social relationships, especially as they are related to making friends and getting along with one's family.

Some of the interesting topics and titles encountered in SUM-MER JOURNAL: Who Are You Anyway? . . . Astrology . . . What Was I Before Now and What Will I Be Next? . . . Fears . . . Do You Sleep Aggressively or Passively? . . . Match Your Wits Against Achilles Brown, Private Eye . . . Halku Halku . . . What The World Needs Is Somebody to Listen . . . What Music Are You Like? . . . How Do You Look To Your Family?

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Evansville-Vanderburgh (Indiana) School Corporation at WNIN-TV in Evansville

TIME FOR ENGLISH

Two Levels—each, Thirty, 30-minute lessons Adult

The two levels of TIME FOR ENGLISH—Beginning and Intermediate—are designed to teach English as a second language... but assume that the student has some rough knowledge of English, if only that which would be absorbed from living for a few weeks or months in an English-speaking environment.

In TIME FOR ENGLISH, the "Direct Method" toaching approach is used. Here the English words are associated directly with their meanings, rather than with a word of similar meaning in the student's native language. The student is not given the task of memorizing large blocks of unrelated grammatical terms before being allowed to create utterances; instead the grammatical relationships of the language are brought out through the manipulation of controlled but meaningful utterances in pattern drills.

The student learns a controlled number of basic sentence patterns and is taught how to interchange various linguistic elements of the same grammatical class and to alter the order of elements within the structural frame to achieve semantic variations.

Since the native language of the student is not used in this "Direct Method," students of all linguistic backgrounds can potentially benefit from material presented in TIME FOR ENGLISH; however, those whose languages are in the Indo-European family are more likely to derive the greatest benefit from short-term English instruction by this method.

In both levels of TIME FOR ENGLISH, situations using dialogues form the central core of instruction. Each lesson contains a controlled dialogue in which the basic grammatical and lexical information for that lesson is presented in a basic situation context—such as: meeting people, riding the bus, applying for a job, renting an apartment, buying groceries, using the telephone, seeking help from the police, going to the doctor.

The information is then drilled out of the situational context in pattern practices, with accompanying charts, pictures and written symbols as reinforcements. Each lesson also contains pronunciation drills. In both levels of TIME FOR ENGLISH, major emphasis is placed on speaking rather than reading or writing English.

Each lesson ends with the exercise for the day. The television teacher goes through the entire exercise and the student is urged to fill in the exercise book used with the series, along with the teacher. When the series are completed the student has the completed books as a study aid.

The exercise books will then contain not only the correct answers for the various exercises but also a variety of study aids in the back of each book — conversion tables for weights and measures, a table converting centigrade to fahrenheit temperatures, a full set of paradigms for the verb "to be" and the personal pronouns, pronunciation charts using the phonetic alphabet, and even the words to some American folk songs for purposes of cultural reinforcement.

The intention of TIME FOR ENGLISH is not to make the viewing student proficient in a second language but rather to supply a source of additional controlled practice for the student who is already somewhat familiar with the English language, and to introduce the student with little or no knowledge of English to a sufficient number of grammatical patterns and vocabulary items to allow him or her to function at a minimal level of linguistic competency.

The grammatical structures taught in the lessons of TIME FOR ENGLISH were carefully chosen to provide the new student with a sound foundation for further learning and to supply a structural grid upon which he can place future accumulated language data from either formal classes or the daily social interaction that accompanies life in an English speaking community.

Pre-selected lessons from both levels of TIME FOR ENGLISH are available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassettes. The previewing package also includes returnable copies of the exercise books for the series.

HEAT

BW

Ten. 22-minute lessons

Secondary Level

"... any course on physics in which theoretical considerations are not the paramount concern will primarily consist of experiments, and necessarily this television series is based very substantially on demonstrations and experiments to establish clearly the intended teaching points"

So notes Professor P. C. Lewis of the Royal University of Maita, consultant for the HEAT series in his introduction to the program guide accompanying the filmed (black and white) course.

Professor Lewis continues: "... a course of lessons on heat usually consists of descriptions of isolated phenomena (specific heat, latent heat, conduction) all tenuously connected by the use of a Bunsen to provide 'heat'. Thus it seemed essential to produce a unifying concept in order to avoid the ten programs being made as disconnected entitles.

"The unifying concept used is the kinetic theory of matter introduced from considerations of Brownian movement which is shown . . . In a rather striking demonstration. Thus 'heat' is immediately established as being energy and the fundamental nature of the gas thermometer becomes evident.

"Although the kinetic theory viewpoint is not labored in the series, the logical development of the course from this unifying basis is evident: fundamental and then more fundamental thermometers, expansion, the gas laws, specific heat, J, latent heat, heat transfer and vapor pressures—all being simple implications of a kinetic theory"

The most challenging problem in producing HEAT was that of demonstrating the Brownian movement to the viewing audience. The solution was in coupling a McArthur microscope directly to the lens of the television camera. The resulting presentation of the Brownian movement proved to be clear and convincing.

The teaching scheme of the HEAT series consists of carefully planned and presented experiments, models, film, diagrams and, where appropriate, animated calculations. The programs of HEAT are versatile. Classroom teachers may wish to use them as introductions to topics, following with any expansion or consolidation deemed necessary. In situations where shortage of teachers or laboratory facilities makes science teaching difficult, the programs of HEAT can be used, in themselves, to provide solid fundamental teaching.

Preparation, follow-up and class activities are important. The excellent Program Guide accompanying the series offers suggestions in these areas.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

These progreme (on film) mey be used either by television trensmission . . . Or ee euclio-visual presentations within a cleeeroom. The per progrem purchase and rentel feee:

OUTLINE OF COURSE (lesson titles and annotations):

- HOT OR COLD?: establishes the nature of heat through an examination of Brownian movement.
- TEMPERATURE: shows how "energy level" or temperature, can be determined by measuring o function of the kinetic energy of the molecules of a gas.
- 3. THERMOMETERS: shows how other properties, less fundamental than the pressure of a gas, are used to measure temperature.
- EXPANSION: derives on expression for the coefficient of expansion by establishing the factors on which expansion of solids and liquids depend.
- THE GAS LAWS: shows how the pressure, valume and temperature of a fixed mass of gas are interrelated and derives the Perfect Gas Law from observations of appropriate demonstrations.
- THE CALORIE: establishes an understanding of the relationship between "quantity of unergy" and "temperature" and defines a unit of energy.
- JOULES AND CALONISS: establishes a unified concept of energy by exploring the relationship between the joule and the calorie.
- 8. LATENT HEAT: demonstrates that a change of phase is brought about by the release or obsorption of energy.
- HEAT TRANSFER: autilines the modes of heat transfer to enable the student to understand the factors governing losses of energy.
- YAPOR PRESSURE: explains the phenomena of evaporation and vapor pressure from considerations of kinetic theory.

OPTICS

Ten, 22½-minute lessons Secondary Level

Most teachers agree that most conventional demonstrations in optics are lacking in visual impact. This is due to difficulties in controlling light levels in the classroom and to the limitations of conventional laboratory apparatus. Thus, the reason for this series of films, produced in England.

The first nine programs cover basic requirements in the study of light and the tenth is concerned with the wave theory of light. The aim of this last program is to offer evidence that the concept of light waves is a reasonable one.

Although there are minor variations in the texts in use in different countries, there remains a core of material which is common to all texts and it is upon this common core that the series is based.

The traditional class work-Involving pins, needles and rulers -tends to leave the student with the feeling that the subject is a geometric abstraction having very little connection with the behavior of light itself. It is with these factors in mind that the programs have been planned to present each teaching point with an effective practical demonstration which is subsequently reinforced by diagrams or film animation.

Great emphasis has been laid on the visual presentation of the principles involved, thus establishing a firm basis on which the classroom teacher is free to expand and consolidate as he feels necessary. The series will provide sound fundamental teaching which can be emphasized through follow-up and class activitles, suggestions for which are included in the Program Guide which accompanies the series.

These films may be either leased or purchased (either singly or as a series) from Great Plains National.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either 16mm kinescope, or U-Matic videocas-

sette. The preview package also includes a returnable copy of the guide accompanying the series.

OUTLINE OF COURSE (lesson titles and annotations):

- 1. LIGHT AND SIGHT: shows what happens when we "see" an object; explains the terms luminous and non-luminous; presents an averall view

- plains the terms luminous and non-luminous; presents an overall view of the general properties of light.

 2. LIGHT AND SHADOW: shows how sharp and diffuse shadows are formed and their relevance to the eclipse of the sun.

 3. REFLECTION: covers the lows of reflection and the formation and characteristics of the virtual image formed in a plane mirror.

 4. CURVED MIRRORS 1: shows how light is deflected from concave and convex mirrors; demonstrates how a real image is formed in a concave
- mirror.

 5. CURVED MIRRORS II: continues the examination of the characteristics of the images formed by both cancave and convex mirrors; shows the application of a convex mirror in a reflecting telescope.
- eppication or a convex mirror in a retrecting telescape.

 6. REFRACTION i: deals with the general effects of refraction at plane interfaces; teaches the lows of refraction.

 7. REFRACTION II: continues the investigation of refraction beginning with the path of rays of light through a prism, followed by tatal
- 8. LENSES 1: compares the virtual images formed by other convex and concave lenses; shows their opposing properties in relation to parallel
- 9. LENSES II: continues the study of the formation of images both real and virtual; applies their principles to a camera, discusses the action of the lens of the human eye.

 10. LIGHT WAVES: affers some evidence that light does travel in waves.

These progrems (on film) may be used either by television transmission . . . or ss euclio-visual presentations within a classroom. The per progrem purchase and rental fees:

PURCHASE (without talevision rights) RENTAL (one-week pariod, without TV rights)\$ 15.00 Plesse contect Grest Plaina National for quotations on television use of the programs.

Produced by the Centre for Educational Television Overseas in London, England

CONTEMPORARY ISSUES—SERIES '70S

Seven, programs Secondary Level

CONTEMPORARY ISSUES—SERIES '70S represents an exciting departure from the conventional uses of educational communications in the classroom. Its intent is to place new and useful instructional materials—on contemporary problems and American values—in the hands of the classroom teacher, with strong emphasis on the involvement of students and teachers in the design and creation of such materials.

Each of the seven programs uses a different approach. The common thread running through all the episodes is the involvement of students, teachers and schools for whom the experiences

are intended.

Of special note is the fact that one of the CONTEMPORARY ISSUES-SERIES '79S programs garnered an "Emmy" award for its writer and editor, Richard Even. Even is a staff filmmaker for the Northern Virginia Educational Television Association, pro-

ducer of the programs.

CONTEMPORARY ISSUES—SERIES '70S is a successful attempt to create programs that are not simple packages of information or ideas neatly wrapped and tied . . . but those kinds of experiences that would be complete only after students in the classroom had responded and added to them. Five of the films are produced in color (see summaries below):

-CONSENT OF THE GOVERNED (color)—provides the teacher with current material for exploring the relationship between the people and their elected representatives in a democratic society . . . includes a discussion on the role of the citizen in political affoirs, the rationale for lowering the voting age and the effectiveness of moss demonstrations. (19 min.)

M317—LOCK AND BOLT CLUB (color)—is a satire to provide material for a discussion of the psychology of social groups, what motivates the

forming of such groups and what lies behind the acceptance or relection of potential members. (19:30)

M314—FIRST PERSON SINGULAR (black and white)—aids the viewer in accepting loneliness as he accepts adulthood but at the same time helps

accepting loneliness as he accepts adulthood but at the same time helps him to become aware of the loneliness in others, and offers ways of reaching out to them. (17:00)

M315—"GOT A MINUTE!" (color)—shows teen-agers engaged in volunteer activities which they perform on a continuing basis and emphasizes the availability of these volunteer lobs for those under 18 years of age wha are searching for "something to do." (17:00)

M316—JUST FOR KICKS (black and white)—shows a dramatized vignette for wandlism (hand as a cele signature).

M3:6—JUST FOR KICKS (black and white)—shows a dramotized vignette of vondalism (based on a real situation), student reactions to the vandal and his victim, and discusses how vandalism affects student life. (11:00) M312—BREATHE DEEP (color)— brings the problems of pollution down to family size by showing what each person can do ta stop contributing "junk" to the environment. An interview with Senator Goylord Neison of Wiscansin Highlights the program. (18:00) M318—NON-CONFORMITY IS (color)—is a student-produced film on a typical teen-age concern, non-conformity. The non-canformist is portrayed in bath humorous and serious situations. (17:00)

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

The programs (on film) of CONTEMPORARY ISSUES-SERIES 70'S may be used both by television transmission . . . or as audio-visual presentations within a classroom. They may either be purchased or rented as single programs or as an entire series.

PURCHASE (without television rights)—	
Entire set of seven programs\$	1,033
Single color program	
Single black & white program	119
RENTAL (without television rights)—	
Entire set of seven programs	10
Single program (color or black & white)	15

Please contact Great Plains National for quotations on TELEVISION USE of this material.

Produced by the Northern Virginia Educational Television Association in Annandale, Virginia

128

(UF-114) TV IN THE CLASSROOM

TWO UTILIZATION PRESENTATIONS

This introductory lesson for a classroom series is directed primarily to teachers to explain the unique function of instructional television. Mr. Fischbeck lilustrates, for example, how close-ups can enlarge images so that all students can get a good view of experiments; how, with specialized equipment, certain experiments can be used on television that could not be performed in the average classroom; how "supers" can clarify spelling of words and understanding of concepts; how the intimacy of television gives eye contact not possible in the traditional classroom; how visuals can be used to advantage; and many other examples.

The television teacher emphasizes the value of preparation for the telecast—preparation of the teacher through study based on the course teacher's guides, and preparation of the students in order that they will have proper orientation and vocabulary background to benefit from the television lesson—and of follow-up after the telecast to reinforce the concepts presented by the television teacher. He also stresses the "team" relationship between classroom teacher and studio teacher.

This is not the traditional lecture type of presentation. Mr. Fischbeck introduces a generous amount of humor and satire into his remarks which chailenges the teacher to an introspection of present teaching practices—whether with or without television—and brings to them a desire to utilize the newer media in a more effective manner. Although this program is directly related to a general science series, the principles have equal applicability to other subject matter areas.

This presentation is available for either rental as a kinescope or on video tape... or purchase as a kinescope. RENTAL—\$5 per kinescope lesson per Monday-Friday use (television rights NOT included); on video tape, \$55 on user's tape or \$60 on Library tape (one telecast use-period included). PURCHASE—\$68.50 per kinescope print (for non-telecast use). Running time: 28 minutes.

(Produced by KNME-TV, Albuquerque, N.M.)

(UF-115) THE STUDIO TEACHER

This two-part lesson explains in simple, non-technical language the equipment and operations that are employed in the production of an instructional television lesson. The host, Mr. Hazen Schumacher, associate director of TV at the University of Michigan, describes the functions of such items as microphonés, lights, cameras; describes the duties of various studio personnel, and explains some successful techniques for the use of various visual aids that are available to the studio teacher. Teaching techniques employing the chalkboard and its variations, pictures and slides, motion picture film, models, "real things", and various graphics are described and illustrated.

The program has strong application in the training of new "on camera" teachers or of informing classroom teachers of the preparation and processes necessary to produce a televised lesson. This program could also be used to help orient groups that are preparing a new series, or to help the general public understand operations in televised teaching. In fact, the program may be used in any situation where you desire to give a quick background of the activities involved prior to and during a televised lesson.

This presentation is available for either rental (\$5 for Monday-Friday use) or purchase (\$68.50 per print) on kinescope ONLY. In both cases, unlimited telecast rights ARE INCLUDED in the noted costs. Running time: 47 minutes.

(Produced under the sponsorship of the Ford Foundation)

HAZEN SCHUMACHER

TELEVISION TECHNIQUES FOR TEACHERS Color-Sound 16mm Film (24 minutes) (UF-116)

In-Service

Realistic questions and practical answers about the use of television in the classroom abound in TELEVISION TECHNIQUES FOR TEACHERS (UF 116), an in-service, utilization film presentation available for purchase or lease from Great Plains National.

What happens when a teacher suddenly finds himself with a television set in his classroom and is faced with the problems of scenduling, review of programs, ordering materials and working the televised lessons into his daily lesson plans?

This film explores such a situation through the eyes and mind of Teacher Sam who, in a thoroughly open-minded manner, sets himself to the task of educating himself in the opportunities and pitfalls of classroom television utilization

While most of the filming was accomplished in the San Diego area, local references are minimal. The questions asked and answers suggested by the film reflect the wide experience gained by the Authority staff in working both with the San Diego project and with instructional television projects in other parts of the United States.

The central character of the presentation-Teacher Samis portrayed by Sam Snyder, curriculum coordinator for the San Diego Area ITV Authority and a former classroom teacher. Thus. Mr. Snyder renders the role in a most believable manner. The viewing teacher will have no problem identifying with Teacher Sam and the situations depicted.

TELEVISION TECHNIQUES FOR TEACHERS recognizes difficulties associated with the introduction of instructional television into classrooms and attempts to provide some practical answers that might be implemented in any classroom anywhere in the country. And . . . although the presentation is highly informative, it is not pedantic in its manner. The approach is light and enter-

TELEVISION TECHNIQUES FOR TEACHERS will undoubtedly have a broad yet special appeal to many educational groupsadministrators, principals, old and new teachers, professors of education—and could even be effectively used to show lay people some of the problems encountered by teachers as they encounter the use of television in their classrooms.

TEACHER SAM...central figure in TELEVISION TECHNIQUES film is portrayed by SAM SNYDER, curriculum coordinator for the San Diego Area Instructional Television Authority.

HURRY! HURRY!-In an amusing sequence from TELEVISION TECHNIQUES, a school custodian is shown scurrying during a television set utilization "crisis."

--- ALSO AVAILABLE WITH SPANISH-LANGUAGE SOUND TRACK-

Film sale price of TELEVISION TECHNIQUES FOR TEACHERS (UF 116) is \$148.50. This price includes reel, can and case . . . and television rights for the film's presentation. Rental fee for a seven-consecutiveday period, including television rights, is \$50. The film may also be leased for non-televised preview or inspection purposes (for a Monday-Friday use period) for \$15. This \$15 fee is applicable to the purchase price if the film is ordered within 90 days of the rental period. Please contact Great Plains National for pricing information on the Spanish-language version of TELEVISION TECHNIQUES.

Produced by the San Diego (Calif.) Area Instructional Television Authority

GET THE PICTURE (UF-132)

Color/Sound 16mm Film (12 minutes)
In-Service

The full impact of any television program cannot be realized if the classroom television receiver is not properly tuned. The total effort of a highly skilled, professional communications team is lost if the receiver cannot adequately interpret the effect of this effort.

From this simple premise and with survey reports in hand which indicated the classroom teachers' need for advice and instruction in the proper adjustment of the classroom television receiver, Nebraska's Project ASERT produced GET THE PICTURE. The tilm deals succinctly but thoroughly with the many problems that can arise in this final link of the televised instruction chain.

The on-camera commentator is June Dilworth, director of school broadcasting for KCTS-TV at the University of Washington in Seattle. Miss Dilworth has long been prominent in national instructional television circles. She is a former vice president of the Department of Audiovisual Instruction of the National Education Association.

Television receiver problems demonstrated and solutions offered in GET THE PICTURE include:

Too much or too little contrast . . . too much or too little brightness . . . lack of horizontal hold adjustment . . . lack of vertical hold adjustment . . . antenna or set placement problems (ghosts, snow, interference, excessive signal, co-channel interference) . . . and poor adjustment of fine tuning.

Project ASERT also developed a four-page Illustrated manual entitled, "Adjusting a Television Receiver," which may be used in conjunction with GET THE PICTURE. A copy of the manual accompanies the film. The publication has already received wide national attention. To date, more than 40,000 copies have been distributed in the United States and Canada. Contact Great Plains National for information on obtaining additional copies of this manual.

JUNE DILWORTH

Film purchase price of GET THE PICTURE is \$72.50. This price includes television rights. A copy of the film may also be rented for a Monday-Friday use period for \$15. The preview rental price of \$15 does NOT include television rights . . . but the amount may be applied to purchase of the film if some is ordered within 90 days from the rental period.

Produced by Project ASERT, Lincoln, Nebraska, pursuant to a Grant from the United States Office of Education, Department of Health, Education and Weifare

TEACHER TELE TIPS

Color 16mm Film (20 minutes)

In-Service

TTT's on-screen host is CUTI (see below), an engaging and informative puppet symbolizing the reason for the film — Classroom Utilization of Televised Instruction.

Children in school today are constantly exposed to a variety of media. They are as much at home with films and tape recorders as they are with textbooks and blackboards. Television can become a part of this educational science if the teacher in the classroom is willing and has the skills to integrate television viewing into her curriculum.

This is what TEACHER TELE TIPS is all about—giving the classroom teacher the skill to use television to take her students beyond the four walls of the school room. Television is not a substitute for the classroom teacher but rather a resource to be used to fit the particular needs of a particular situation.

The basic information presented in TEACHER TELE TIPS:

- —The proper physical arrangements of the room to maximize viewing for each student;
- —How to choose from the vast amount of materials available, the series that will be the most beneficial to each class; and

—How to fully utilize the telecourse after it has been selected. The potential of classroom television has barely been tapped. Students are using remote access systems which allow them to view specific information for instruction or review selected information from central computer banks. Television via satellite could give students all over the world access to quality productions from any country.

TEACHER TELE TIPS notes that television is a valuable teaching assistant through which teachers can open their classroom to the world and at the same time give every student a front row seat . . . but that the real secret of success is the classroom teacher and the use she makes of the material av .ii-able.

An all-inclusive fold-out manual reiterating points made in TTT is available for use by those using this film.

FILM PRICING SCHEDULE

PLEASE NOTE: There are no free previewing privileges for this film; however, the rentel fee can be applied to purchase of the film if accomplished within 90 days from rentel date.

Produced by Chicago Area School Television (CAST)

113

TELEVISION IN YOUR CLASSROOM (SFS-1)

Color-Sound Film Strip (12 minutes)
In-Service

The teacher and his classroom television set can be a winning team—but such a successful combination of man and machine is not necessarily an easy one to achieve.

Utilization of television in the classroom requires the understanding of several basic elements unique to the medium. The film strip described on this page clarifies the concept of television as a teaching device which requires the cooperative effort of all involved in instructional television presentations—those concerned with the actual production of the telelessons, curriculum planners, administrators and the classroom teacher.

Though light and fundamental in its approach, "Television in Your Classroom" solidly brings home all points presented by graphically emphasizing five basic elements of effective instructional television utilization:

- -The unique importance of study guides
- —The proper adjustment and placement of the classroom television set
- -The role of positive teacher attitude
- -The significance of effective follow-up activities
- —The distinct usefulness of evaluation and feed-back by the classroom teacher

This cotor film strip is accompanied by a twelve-minute audio narration tape (recorded at 3¾ inches per second). Photos on this page are representations of the 44 color frames comprising the strip. All material contained in the presentation has been cleared for television use.

Purchase price of this utilization package (film strip and audio tape) is \$15. In order to make this extremely useful item available at a minimum sale price, Great Plains Library CANNOT provide the set on either a preview or rental basis—SALES ONLY.

(Library of Congress Catalog Card No. Fi A 68-4170)

Produced by the ILLAHEE Group of the Puget Sound Instructional Television Association in Washington State

ART IN TEACHING

Fifteen, 30-minute lessons

In-Service

Although this telecourse deals fundamentally with teacher education in the elementary art field, its "reason for being" lies on a much broader plain. Its ultimate purpose: to foster realization in the teacher that concepts developed in a good art program are extremely beneficial in other learning experiences of the elementary child.

As a result of the course, the teacher should be able to help children develop: a keener awareness of their environment . . a finer sense of discrimination through their judgment of art and choice of materials . . . and greater self-confidence through acceptance of their own art expression.

ART IN TEACHING should also give the teacher insight into helping the children: develop their own ideas to the best of their ability . . . find a constructive outlet for their thoughts and feelings . . . and strengthen concepts by visual reiteration.

This in-service course is built on two basic elements which are vital to art education: the creative art experience, which embraces all activities of the teacher while she is visually expressing ideas or feelings . . . and art expression, the end result of the teacher's creative art experience—the finished painting, for example.

The telecourse shows classroom teachers actively engaged in conducting art experiences. Samples of children's art work are also shown to help the teacher better understand what art means to children and how important it can be for the children who create it. ART IN TEACHING shows how a teacher can work with a great variety of simple art materials . . . and shows the teacher actually working with these materials.

A viewer's guide accompanying the course notes that the chief reason for concentrating on the "art experience" is the benefit to be derived by EVERY SINGLE child from such an experience. The viewer's guide, in addition to a complete outline of every lesson, contains extensive bibliographies and a page of "recipes" for various at-fashioning materials (plaster of Paris, cornstarch clay, sawdust pulp, etc.).

The teacher must develop her own self-confidence in working with various art materials. She must know about the different ways of motivation and be prepared to take advantage of unplanned motivation possibilities. She must realize the importance of providing adequate time for the children to work and have a genuine appreciation for the personal value of art experiences for every child. These ideas are fully developed in ART IN TEACHING, and consequently make the course extremely valuable not only from the standpoint of dissemination of subject matter content . . . but in the actual shaping of good teaching attitudes.

In summary form, ART IN TEACHING explains the role of the classroom teacher in: planning the art program, motivating the pupil, sustaining an interest in art, leading group activities, evaluating pupils' work, displaying art work . . . and in working with the art media of painting, drawing, modeling, paper construction, papier mache, puppets, printing, weavery and stitchery.

This series, prepared through the cooperation of both regional and state art advisory committees in New England, was used as the basis for regional workshops in New Hampshire during the 1966-67 school year. Classes (two hours in length) followed the television lessons in 12 regional centers throughout the state. The workshop classes were designed to supplement and develop concepts presented during the telelessons.

The series, carried as a University of New Hampshire extension course, carried three hours of credit applicable to certification requirements of the New Hampshire State Department of Education. The viewer's guide accompanying the course contains a detailed list of art materials suggested for workshop situations Involving 30 to 35 participants.

TV TEACHER: Mrs. Betty Hach

The telecourse is available for lease only on videotape from the Great Plains Library. The lesson summaries:

- DRAWING—introduces the series by exploring trends in art education . . . encourages experimentation in less traditional drawing materials and in the combination of mediums.

 PAINTING—helps teachers become familiar with materials through pointing experiences . . . shows how children's growth is evidenced in their animalians.
- paintings.

- their paintings.

 3. MOTIVATION—emphasizes the importance of mativation . . . stresses the necessity of flexibility in planning and initiating mativation.

 4. PAPER AND PAPER CONSTRUCTION—encourages the use of paper in both two- and three-dimensional construction . . formiliarizes teachers with the various tools used in paper construction.

 5. PAPIER MACHE—provides experience in manupulating papier mache into three-dimensional forms that are permanent and light weight . . . discusses ways of organizing the classroom for papier mache work.

 6. ROLE OF THE TEACHER—encourages trachers to utilize their effective teaching techniques from other subject areas in the ort experience . . . discusses the nature and importance of guidance.

 7. PUPPETS AND PUPPETRY—emphasizes that puppetry can be used at any age level if madified to meet the needs of the situation . . . discusses various types of puppets and their construction.
- discusses various types of puppers and their construction.

 EVALUATION—stresses the importance of evaluation . . . discusses 8. EVALUATION-
- various approaches to evaluation.
 PRINTING—stresses design quality such as color, space, light and dark, and texture . . . discusses various printing techniques and materials. WEAVING—encourages experimentation in weaving, stichery, applique and hooking . . . develops an appreciation of the craftsmanship of st cultures.
- GROUP PROJECTS—discusses various approaches in organizing group
- ort experiences . . . shows how children can develop respect for the oblitties of others and icorn to share experiences, materials and tools. MODELING AND SCULPTURING—develops an awareness of the patential and limitations of various modeling materials . . . relates design elements such as volume, mass, form, texture and balance to modeling
- elements such as volume, mass, form, texture and balance to mouting and sculpturing.

 ART APPRECIATION—discusses more opportunities which might stimulate or develop a greater oppreciation of art in the children.

 ART FROM THE SCRAP BOX—helps teachers to develop resourcefulness and Ingenuity in finding and combining materials which were originally made or used for a purpose other than art.

 DISPLAY—emphasizes that display of art work is a part of the total program . . . summarizes briefly the previous lessons in the course.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by the University of New Hampshire at WENH-TV

JOHN PESCOSOLIDO

A CHILD READS

Fifteen. 30-minute lessons **In-Service**

This series in teacher education is designed to help classroom teachers understand the reading and learning process so that they might become more effective teachers of reading.

The course focuses its attention on the needs of the individual child and emphasizes the central point that techniques in reading instruction are a means to an end, not an end in themselves. It attempts to familiarize the teacher with a wide variety of currently available instructional methods and to demonstrate their use in typical classroom situations.

This is done (1) to help the teacher see the necessity for individualizing her instruction and (2) to provide her with a variety of methods from which she can select those best suited to the

needs of her students.

The television teacher for A CHILD READS is Dr. John R. Pescosolido. He is a native of Providence, Rhode Island, and a graduate of the Central Connecticut State College, New Britain, Connecticut, where he now serves as professor of education and director of the Reading-Language Arts Center. He received his master of arts degree and doctor of philosophy degree from the University of Connecticut.

Dr. Pescosolido has been a consultant to the New England Education Assessment Project in Reading, and an adviser on reading to the educational technology industry. He is author of the book, Reading: Approaches and Ritual and has also written a series of textbooks on spelling. In addition, he is co-author of a set of teacher manuals, designed to accompany a nationallydistributed series of literature texts.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

LESSON OUTLINES: Titles and Annotations

1. THE NATURE OF READING: presents on investigation of the nature of

the reading process and its place in the communicative cycle.

2. FACTORS THAT AFFECT READING: centers about the stages of reading development (readiness, initial reading, rapid progress, use of reading and reinforcement) as described by Dr. William S. Gray.

3. PROBLEMS THAT INHIBIT OR DELAY LEARNING: focuses on three sets of foctors—cultural, instructional and neurological—which may inhibit

or delay success in learning to read.
4. CLASSROOM DIAGNOSIS: recalls the recommendation of Dr. Ruth Strang

that diagnosis become an intrinsic part of teaching.
INDIVIDUAL DIAGNOSIS: presents o cooperative approach to diagnosis INDIVIDUAL DIAGNOSIS: presents a cooperative approach to diagnosis and remediation as one of the most effective plans to assist children who experience failure in reading.
 CLASSROOM ORGANIZATION: places some organizational patterns in historical perspective and some contemporary potterns are explored. iNDIVIDUALIZED READING: explores and explains one teacher's approach to this multifaceted pattern of organization.
 READING READINESS: discusses the various factors that influence a child's readinate.

child's readiness.

 DIRECTED READING LESSON: discusses three of the four mojor parts of a directed reading tesson—the introduction, the reading of a story ond skills development.

10. EXTENDING THE BASIC PROGRAM: discusses the final aspect of a

directed reading lesson—extended activities.

11. PHONICS AND AUGMENTED ALPHABETS: focuses on three specific

phonic approaches—analytical-gradual, intensive, and augmented alphabets designed to facilitate the mastery of sound-symbol relationships.

12. LINGUISTICS: focuses on the linguistic approach to the teaching of reading and some of the many linguistically oriented materials ovailable today.

13. TECHNOLOGY AND READING INSTRUCTION: focuses on o number of

THE STUDY SKILLS: examines four oreas in the study skills phase of instruction—locating information, organizing date, understanding and evaluating, and retention of pertinent material.

CHILDREN'S LITERATURE: discusses children's literature and its piace

in the total curriculum.

Produced by the University of New Hampshire at WENH-TV

DENTAL HEALTH

Four, 15-minute lessons In-Service or General Elementary

This series is designed to provide the necessary scientific dental information upon which to base a more effective and expanded teaching program of dental health. It is especially recommended for teacher viewing but may also be of benefit to elementary level viewers.

Program summaries for DENTAL HEALTH:

- 1. KID, YOU'VE GOT A DIRTY MOUTH This introductory program gives the viewer general information about dental disease the bacteria that cause trouble and the various forms of disease: decay, periodontal disease, etc. A "Dental Alphabet" is illustrated and explained and statistics on the prevalence of dental problems in the United States are considered. Also introduced are the questions of diet and dental hygiene. Host for the program is television, screen and stage personality Keith Andes.
- 2. KEEP IT CLEAN The importance of keeping your teeth clean the reasons why you should . . . what happens when you don't . . . the best ways in which you can. These are the concerns of this program along with a study of dental plaque and its cause and prevention. Also considered are: brushing techniques, how to judge your toothbrush, and the "environment" of your mouth. Comic Marty Allen of TV, movie and recording fame is the guest host.
- 3. SALLY HAD A SWEET TOOTH, NOW IT'S GONE Diet and how what you eat affects the health of your teeth is the prime subject matter of this program. Nutrition is considered but the emphasis is on direct problems resulting from bad food choices or from being a nervous nibbler who eats often and brushes seldom. Fermentable carbohydrates sugars and starches that bacteria turn into acid in our mouths are studied. Also presented is a brief history of the many changes that have occured in available foodstuffs in the last 100 years. Detergent foods, impacting foods and health foods are also studied. Program host is singer-comedian Steve Rossi.
- 4. THE WINNING TEAM The team formed by the cooperative patient and his dentist is the winning one. A history of dentistry is followed by a survey of modern dental equipment what the equipment is for and how it works. Also considered are major dental problems that require the attention of an orthodontist problems such as malocclusions. ETV personality Carl Williams is the program host.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

には、これられていた。これでは、100mmので

DEVICES IN THEIR HANDS MATH IN THEIR MINDS

Five, 30-minute programs In-Service

> This mathematics in-service series is designed to help implement the use of multisensory aids in the teaching of mathematics in elementary and junior high schools.

> DEVICES IN THEIR HANDS/MATH IN THEIR MINDS utilizes materials of a research project developed by the mathematics department of Delta State College in Cleveland, Mississippi.

> Dr. Daisy Howell and Dr. Wilson Davis of Delta State served as consultants for the series and Dr. Howell is the on-camera teacher. The programs were produced with teacher and children demonstrating activities in a stylized classroom setting.

> Prototypes of the manipulative mathematics teaching aids used in the series were constructed by Dr. Davis. These aids include a set of ceramic tiles, an unassembled geogoard, a set of fraction bars, and three spinners. These materials may be obtained through school supply houses or can be developed locally.

> A study manual which accompanies DEVICES IN THEIR HANDS/MATH IN THEIR MINDS lists behavioral objectives and activities to develop those objectives.

> A pre-selected lesson from DEVICES IN THEIR HANDS/ MATH IN THEIR MINDS is available for no-cost, no-obligation previewing from Great Plains National on either color quadruplex video tape, 16mm black and white kinescope, or color U-Matic videocassette. The previewing package also includes a returnable copy of the study manual.

> > Lesson summaries for DEVICES IN THEIR HANDS/MATH IN THEIR MINDS:

- 1. TILES TEACH MATHEMATICS This introductory program is designed to present a brief review of the basic concepts of sets. These concepts are reviewed through the use of concrete objects.
- viewed through the use of concrete objects.

 2. STRETCH A RUBBER BAND AND LEARN GEOMETRY This isseen is designed to introduce the student to some of the metric and non-metric properties of geometry through the use of the geoboard. Some of the concepts introduced include: line segments, triangles, quadrilaterals, parallel line segments, and perpendicular line segments. Areas of geometric figures are discussed. Pic's Theorem is a novel approach to this area for the more mature child.

 3. FUN WITH THE MINI-COMPUTER The activity demonstrated provides a new and refreshing way to add and subtract and forces the student to understand every step that must be taken in the process. Given a Mini-Computer, a student will represent one, two and three digit numbers. With the aid of the Mini-Computer, the student will add and subtract two and three digit numbers.
- SLIDING IN FRACTIONS This perticular activity is designed to sld students who are having some difficulty in adding and subtracting fractional numbers and in finding equivalent fractions.
- 5. TAKE A CHANCE: LEARN PROBABILITY This sciivity demonstrates to the student e relatively new but important topic of elamentary mathematics probability. Through game-type sciivities, concepts such as ratio and the meaning of fractional numbers are presented. Probability is always expressed as a fraction between 0 and 1.

PROGRAM DEVELOPMENT IN THE KINDERGARTEN

Sixteen, 30-minute lessons In-Service

The aims of the PROGRAM DEVELOPMENT IN THE KINDER-GARTEN series number four:

-to acquaint teachers of five-year-old kindergarten children with the content of various teaching programs (how they are selected and designed for teaching);

-to extend understanding of current theories about learning and of how such theories are related to the selection of programs in kindergarten;

-to further understanding of the role of parents in the school program: and

-to evaluate the effectiveness of television in the education of kindergarten teachers.

During each of the lessons of the PROGRAM DEVELOPMENT IN THE KINDERGARTEN series, a teacher and an aide are shown at work with children in some segment of a daily teaching program. The youngsters are shown at work in many different activities. The viewers are asked to analyze these activities in terms of what children are being taught, how they are learning, and what the roles of the teacher and the aide are.

The producers of PROGRAM DEVELOPMENT IN THE KINDER-GARTEN have designated three ways in which the viewer can achieve the aims of this series:

extensive guided reading in professional books and pe-

-analyses of fifteen of the sixteen lessons (the first lesson is introductory in nature) in which all parts of a daily kindergarten program are depicted; and

-evaluation of effectiveness of the program, to be made through pre-test, post-test, and analyses of the lessons-accomplished by the viowers.

As a measure of the effectiveness of PROGRAM DEVELOP-MENT IN THE KINDERGARTEN, viewing students will be given a test before the series begins and a second one at the completion of the course. The first test will attempt to evaluate the viewer's knowledge about the kindergarten program before participating in the work of the series; the second test will measure gains.

These two tests, combined with the fifteen analyses of the lessons, will comprise the materials through which evaluation will be made of each student-viewer's work.

Pre-selected lessons from PROGRAM DEVELOPMENT IN THE KINDERGARTEN are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm film or U-Matic videocassette. The previewing package also includes returnable samples of auxiliary materials (tests, analysis guides) for the series.

Lesson titles for PROGRAM DEVELOPMENT IN THE KINDERGARTEN:

- SPYING OUT THE COURSE
- THE LEARNING ENVIRONMENT
- 3. A FIRST DAY IN KINDERGARTEN
- SELF-CHOSEN ACTIVITIES I
- SOCIAL STUDIES SCIENCE I
- MATHEMATICS IN THE KINDERGARTEN I
- 7. ART: A WAY OF LEARNING
- IMPLICATIONS FOR LANGUAGE DEVELOPMENT (discussion of selected telecasts)
- OUTDOOR ACTIVITIES
- 10. MUSIC IN THE KINDERGARTEN
- 11. SOCIAL STUDIES SCIENCE II
- LITERATURE IN THE KINDERGARTEN SOCIAL STUDIES SCIENCE !!!
- 14. MATHEMATICS IN THE KINDERGARTEN II
- SELF-CHOSEN ACTIVITIES II
- IMPLICATIONS FOR PLANNING A TOTAL KINDERGARTEN PROGRAM (discussion of selected telecasts)

DYNAMICS OF CLASSROOM BEHAVIOR

Twelve, 30-minute programs In-Service

1. THE NECESSITY OF INFLUENCE—Dr. Dreikurs reviews the trend in education from the strict teacher-student relotionships of pre-World Wor II to the more permissive ottitude in the classroom today. He equates the present upheavol situation in the schools to the problems of civil rights. He stresses the workability of influence rother than punishment to develop attitude changes in the student.

2. RECOGNIZING MISBEHAVIOR GOALS—By onalyzing the misbehavior of children, Dr. Dreikurs offers an understanding of the motivation of the individual child. By knowing what a child is trying to achieve by his action, a teacher or parent is better able to redirect this action. Dr. Dreikurs discusses four misbehavior goals: desire for attention; power; revenge; and desire to be left alone.

3. POSITIVE VERSUS NEGATIVE ACTION—In order to take positive steps toward helping a child, the adult must remove himself from the child's provocations. Dr. Dreikurs discusses this basic premise in dealing with the four misbehavior with a description of their responses.

4. THE ESSENCE OF ENCOURAGEMENT—Encouragement is the key word in dealing with the follower.

in dealing with children. In general, the process of encouragement implies the ability to build on strength and to ignore and to minimize weaknesses. Dr. Dreikurs and his students explore various kinds of encouragement and "non-encouragement".

encouragement and "non-encouragement".

5. DEMOCRACY AND ANARCHY—Dr. Dreikurs discusses group dynamics. He stresses the necessity of creating a group atmosphere in which all students become willing to learn.

6. THE COLLISION COURSE OF EDUCATION—Most educators are ill-prepared to solve their problems in school. It is difficult to establish the mean between anarchy and autocracy. Dr. Dreikurs discusses the ability to establish democracy in the classroom,

7. THE MOTIVATION TO LEARN—A group of youngsters talks with Dr. Dreikurs. The purpose of the lesson is to find out what they think and, secondly, to demonstrate how to talk to them.

8. THE STORY OF DANNY—During this lesson, Dr. Dreikurs demonstrates a method of analyzing a written report of a child's behavior. Adler used this method to train people in increasing their sensitivity and diagnostic ability.

ability.

9. KEY TO UNDERSTANDING—Dr. Dreikurs discusses the ability of a teacher or parent to exert influence on a child by utilizing the principles of logical consequences.

10. CASE ANALYZATION—Most teachers seek an answer to their problem before they understand its nature. By first analyzing the behavior of the child, Dr. Dreikurs demonstrates how to achieve modification of motivation. Merely changing behavior is not sufficient; the teacher has to understand and change the research and each of the ability. or motivation. Merely changing behavior is not sufficient; the teacher has to understand and change the concept and goals of the child which led to the behavior.

11. THE HANDICAPPED—This lesson deals with the culturally and physically handicapped child. Three students present their experiences and the problems which they had encountered.

12. CLARIFICATION AND EVALUATION—This is a summary of the previous lessons. Dr. Dreikurs clarifies specific points and gives an apparatunity for disagreement from the television class.

This fascinating series centers about the forceful style and thoughtful ideas of a highly-skilled teacher-Dr. Rudolf Dreikurs. emeritus professor of psychlatry at the Chicago Medical School.

The programs of DYNAMICS OF CLASSROOM BEHAVIOR were videotaped in a classroom setting at the University of Vermont during the summer of 1969. Led by Dr. Dreikurs, the oncamera class members are drawn—through a series of incisive discussions and reveating demonstrations—to an understanding of student motivation in the classroom.

Dr. Dreikurs, one of the original associates of Alfred Adler. has probably done more than anyone else to keep alive—to teach, demonstrate, propagate and develop further—the specific Adlerian technique of counseling and psychotherapy; that is, the counseling of one person, or even an entire family, before an audience of professional or otherwise interested listeners.

DYNAMICS OF CLASSROOM BEHAVIOR, designed for teachers, principals and counselors, examines the principles of bringing about change in student behavior through encouragement. application of logical consequences, group discussion and use of group dynamics principles.

Among the problems examined during the series: learning and behavior, the slow learner, the underachiever, the acting-out and the passive resistant pupil, and the exceptional and the handicapped child.

A booklet of program summaries, authored by Dr. Dreikurs, accompanies the DYNAMICS OF CLASSROOM BEHAVIOR series. A few quotes from the booklet:

'Children express their sense of equality through their unwillingness to submit to the demands of adults, of teachers and parents. Their situation is similar to the problems of civil rights. The rebellion of children against the dominant adults is part of the rebellion of blacks to white supremacy, of labor to management, women to men. Wherever a group has been suppressed in the past, it now claims its equal rights, demands participation in decision-making , . .

"If one would suggest to teachers to avoid discouraging a disturbing child, they often would not know what else to do. Most of our supposedly corrective measures have a discouraging effect on the child. The techniques of encouraging children to learn is so crucial that a whole semester course in teacher's training should be devoted to it. . . .

"For us, behavior is the real issue because it expresses the goal of the child. We are not interested in behavior modification, only in motivation modification. Merely changing behavior is not sufficient; we have to understand and change the concept and goals of the child which led to the behavior."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

> Dr. Rudolf Drelkurs, on-camera lecturer for this series and MOTIVATING CHILDREN TO LEARN and COUNSELING THE ADOLES-CENT, died May 25, 1972, in Chicago. He was in his mid-70s.

MOTIVATING CHILDREN TO LEARN

Fifteen, 30-minute programs

In-Service

MOTIVATING CHILDREN TO LEARN—Program titles and annotations:

- OUR PRESENT EDUCATIONAL DILEMMA—This introductory lesson presents an examination of the educational environment of today where traditional methods of raising children no longer bring results.
 Dr. Dreikurs introduces the teleconalytic approach which deals with the purposes and holistic perception of the total child in his total environment.
- 2. CLARIFICATION OF BASIC PRINCIPLES—A child's personality can be changed through encouragement and by stressing the fact that each individual is worthwhile as he is. By changing a child's motivation, that child becomes better able to find his place without the horrible fear of being inadequate.
- norrible rear or pering inducequate.

 3. DOUGLAS—During this lesson, Dr. Dreikurs interviews Douglas, his mother and his teacher in an effort to understand why he has difficulties and how he could be helped. The process of encouragement is stressed as one of the essential means by which a child can be helped to change his opinion of himself.
- 4. CHANGING THE CHILD'S RELATIONSHIPS AND GOALS—The first step in changing a child's motivation is observation. By watching the child's reactions, his goals can be determined. Once this is done, concrete recommendations can be made concerning what the parent or teacher can do to help the child. Group discussions are stressed as a method of resolving conflict.
- 5. LOGICAL CONSEQUENCES AND PUNISHMENT—This is the first of five lessons conducted jointly with Mrs. Grunwold. The discussion centers around the basic principle of applying logical consequences and how to distinguish them from punishment. Applying logical consequences and avoiding punishment provides an atmosphere in which children can grow without fighting, without feeling subdued.
- CONSEQUENCES #2—The discussion of logical consequences is continued. The difference between natural and logical consequences are explained. Natural consequences take place without any interference from adults, while logical consequences are arranged by them.
- 7. A LEARNING PROBLEM.—The case of Christopher, age 10, is discussed. He is hyperactive, has difficulties in reading and spelling, tends to forget and is messy. By analyzing the situation, including his family constellation, this becomes a typical case where behavior and learning problems ga hand-in-hand.
- 8. ENCOURAGEMENT—A child needs encouragement like a plant needs sun and water. Whatever we do to a child, regardless of how justifioble it may be, its effect will depend to a lorge extent an whether we have increased his self-confidence or diminished it. The discussion stresses encouragement as a means to restore in the child faith in himself. In his wark and in his costal water.
- whether we have increased his self-confidence or diminished it. The discussion stresses encouragement as a means to restore in the child faith in himself, in his work and in his social worth.

 9. READING DIFFICULTIES—Teachers are very much olormed about the many children who fail because they have not learned how to read. in order to help these children, it becomes a question of understanding their entire personality development and not examining their reading difficulties in isolation. The teacher wha concentrates her efforts toward the elimination of previous follures and who builds up the child will find that he will learn to read with any method she may use ar with the ane he responds to best.
- 10. EDWARD—This sessian consists of an interview with a mother and her son, Edward. This program emphasizes the necessity for family caunseling as well as caunseling for the child who is mishehoving. Positive recommendations should be given for helping not only the child but also the rest of his family.
- 11. GROUP DISCUSSIONS—In this program, Dr. Dreikurs discusses the effectiveness and the procedure of regularly scheduled group discussion in the classroom. Group discussions are a necessary pracedure in the classroom, not anily because taday the peer group has replaced the authority of the adult, but mostly because without them a true democratic satting cannot be established.
- 12. GROUP DISCUSSION—in this program, five children, ages ten and eleven, ore present. Titey help to demonstrate some of the techniques for a teacher to stimulate an effective discussion.
- 13. GROUP DISCUSSION—A group of children, ages tweive and thirteen, are present for a demonstration of group discussion. Many teachers are reluctant to hold this type of discussion because they feel they are not sufficiently trained. However, as long as a teacher uses common sense, encourages the children to express themselves freely and shows respect for whot each child is saying, she is bound to raise the morale of her class.
- GROUP DISCUSSION WITH TEENAGERS—This discussion is different than those before because it centers around the discussion of values. The main topic is the generation gap.
- SUMMARY—Dr. Dreikurs summarizes the information stressed in the previous lessons and defines the main points of the course.

DR. RUDOLF DREIKURS

This television series—which demonstrates techniques for motivating children—seeks to help parents and teachers understand children . . . and seeks to show methods of dealing with children in order to assist their positive growth in school.

Television teachers Dr. Rudolf Dreikurs and Mrs. Bernice Grunwald note that the Program Summaries booklet designed for use with the MOTIVATING CHILDREN TO LEARN series plays an important part in full understanding of the televised programs.

The booklet reports and comments on the content of each televised class session. Much of the interaction taking place in the class can only be seen; thus, the motivating principle may not be conveyed openly in the oral comments of the participants. In order to be prepared, viewers are advised to read the booklet comments before viewing the broadcast.

Dr. Rudolf Dreikurs was born in Vienna in 1897 and received his M.D. degree from the University of Vienna. After completing a residency in psychiatry, he became active in the field of social psychiatry. He worked closely with Dr. Alfred Adler in conducting child guidance clinics.

Dr. Dreikurs is Profossor Emeritus of Psychiatry at the Chicago Medical School and Director of the Adler Institute of Chicago. He has lectured at colleges and universities throughout the world. Dr. Dreikurs has probably done more than anyone to teach, propagate and develop Adlerian techniques of counseling and psychotherapy—a method that can be considered as being in the forefront of today's social psychiatry.

He is the author of many books including: The Challenge of Marriage, The Challenge of Parenthood, Fundamentals of Adlerian Psychology, Psychology in the Classroom, Children: The Challenge (with Soltz), Logical Consequences (with Grey), and Encouraging Children to Learn (with Dinkmeyer).

Mrs. Bernice Grunwald is an instructor at the Alfred Adler Institute in Chicago, and a public lecturer instructing school personnel all over the country.

She received her B.E. degree from Pestalozzi-Froebel Teacher's College in Chicago; her M.A. from Roosevelt University, Chicago; and a diploma in child guidance and counseling from the Alfred Adler Institute. Mrs. Grunwald was a teacher of socially maladjusted children in Gary, Indiana, from 1948 to 1969 and is now a group discussion leader for under-achievers for the Family Education Association of Chicago. She has been a staff member of Rockford (Illinois) College, LaVerne (California) College, and Oregon State University at Corvaliis.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

COUNSELING THE ADOLESCENT

Ten, 30-minute programs In-Service

"In a day of student activism and rebellion, of increased iuvenile offenses, and of the so-called generation gap, it is not surprising that many teachers and counselors have requested that Dr. Dreikurs make a television series on working with adolescents . . .

So opens the preface to the program summaries booklet for COUNSELING THE ADOLESCENT, the result of those many requests.

As in the other Dreikurs' series distributed by Great Plains National, the setting is a classroom at the University of Vermont. The discussion is incisive and revealing as everybody on-camera -lecturer, students and subjects-participate, react and inter-

Those familiar with the theoretical background of Dr. Dreikurs' approach—the Adlerian techniques of counseling and psychotherapy—will find COUNSELING THE ADOLESCENT a clear demonstration of how this theory is expressed in practice.

Although the series is aimed primarily at professionals who in one way or another spend a majority of their time in counseling with adolescents, it also should be very helpful to a broad range of people. Professional counselors, counselors-in-training, teachers, psychologists, psychiatrists, pediatricians, social workers, school nurses, school adminitrators, clergy, police, parole officers and parents—as well as adults in general—should find COUNSELING THE ADOLESCENT meaningful.

Pre-selected lessons from COUNSELING THE ADOLESCENT are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassettes. The previewing package also includes a returnable copy of a program summaries booklet for the series.

The programs of COUNSELING THE ADOLESCENT and their subject/content:

1. THE DEMOCRATIC EVOLUTION OF SOCIETY — A discussion of the problems of adolescence in relation to our general cultural upheaval and the need for democratic leadership.

THE DEMOCRATIC EVOLUTION OF SOCIETY — Continued discussion on the subject with questions by the on-camera class.

3. GROUP DISCUSSION WITH NORMAL TEENAGERS — A group discussion about school with one tenth grader and three eleventh graders.

4. JUVENILE DELINQUENCY — Discussion of Juvenile delinquency and methods of working with resistant youth.

5. ROB — An interview with a fifteen-year-old boy who is having academic and behavioral difficulties in school.

6. NON1 — An interview with a sixteen-year-old girl and her mother . . . with a focus on life style.

JEFF — An Interview with a teacher and a high school student with whom she is having difficulty.

whom she is having difficulty.

8. GROUP DISCUSSION WITH SCHOOL DROP-OUTS — A group discussion with four school drop-outs, ages sixteen to eighteen.

9. MARY — An interview with a thirteen-year-old girl and her mother. Problems include staying out late at night and other misbehavior.

10. CASE STUDIES -- A discussion of case studies dealing with adolescents, presented by the on-comera class.

SCIENCE IN YOUR CLASSROOM

Fifteen, 30-minute programs

In-Service

This series in science education for teachers is designed to aid the teachers in guiding the children to learn how to produce, colleci, evaluate, organize and use information. It supports the thesis that the learning experiences that science can provide should occupy a dominant, or even key, position in the elementary curriculum.

The telecasts are basically motivational. Their aim is to give an overview of the subject, illustrating it with many examples and demonstrations, rather than being a step-by-step explanation of a single science activity. Each telecast includes generalizations about teaching science, which constitute the framework of the series. They are intended to be reference points for developing a personal philosophy and practices relative to teaching elementary school science.

Each television lesson includes studio demonstrations of science activities that can be carried out by children, filmed visits to classrooms in which the children are engaged in these activities, so-called "model" or "laboratory" situations involving children, and, occasionally, interviews with teachers and other persons interested in science at the elementary level. These various experiences show ways in which the main ideas of the lesson can (and have been) put into practice.

SCIENCE IN YOUR CLASSROOM is supported by an extensive study guide which is designed for use by teachers in work sessions and includes materials, lists and report books for these work sessions.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

TV Teacher KELVIN DALTON

SCIENCE IN YOUR CLASSROOM program titles and synopses:

- ELEMENTARY SCIENCE TODAY—helps the viewer develop a personal set of contemporary educational goals and determines the value of science activities in reaching these goots.
 ACTIVITY-CENTERED SCIENCE—helps the viewer decide what kinds of activities are most appropriate in terms of the goals of their science program and helps in determining the teacher's role in these activities.
- activities.

 PLANNING SCIENCE ACTIVITIES—helps the viewer develop a procedure for planning the kinds of science activities that they feel are most appropriate to their own general educational goals.

 EVALUATING PUPIL PROGRESS—helps the viewer determine appropriate ways and means of measuring the progress of their pupils toward the goals of their science program.
- OBSERVATION—helps the viewer understand the necessity of giving children every chance to utilize and develop their information-collecting powers of observation.

 MEASUREMENT—suggests methods of introducing children to concepts that measurement is the process of comparing an unknown to a known quantity and that all systems of measurement are arbitrary, although not equally useful.

 EXPERIMENTS—explains the necessity of helping children understand not only the ground rules of experimentation, but its limitations as well.

- EXPERIMENTS—expiains the necessity of neighing children understand not only the ground rules of experimentation, but its limitations as well.

 SUPPLEMENTING DIRECT EXPERIENCES—helps the viewer in the discriminate use of carefully selected reference materials which enable children to acquire and develop skills of obtaining valid information from sources other than direct experience.

 LIVING THINGS IN THE CLASSROOM—helps the viewer to understand that the study of living things may enable children to better understand how other species manage to survive and through this understanding be better able to make the critical decisions that will insure their own survival.

 MODELS AND AUDIO-VISUAL AIDS—illustrates the use of models and audio-visual materials to reinforce and expand the concepts that pupils develop through direct experience. However, they should not be used as substitutes for direct experiences that are both possible and practical to provide.

 COLLECTING AND CLASSIFYING—helps the viewer to utilize the child's natural desire to collect things in introducing them to the processes involved in classifying things.

 THE OUTDOOR LABORATORY—demonstrates some of the advantages that experience in an outdoor laboratory have over classroom activities designed to meet the same abjectives.

 THE FIELD TRIP—helps the viewer understand that field trips are an integral part of the total science program and should provide children with a reasonable amount of freedom to explore their environment as their interests direct them.

 NEW PROGRAMS IN ELEMENTARY SCIENCE—examines the philosophies, goals, methods and materials of some representative new programs in elementary science.

 EVALUATING YOUR SCIENCE PROGRAM—suggests criteria that might be used in evaluating an elementary school science program and summarizes the content and main ideas of this course.

THE CETO TELEVISION TRAINING FILMS

Twenty-Four Presentations
Instruction in Television Production Procedures

"In my opinion, the CETO FILMS will find many uses in courses on television production, direction and media technology. I am able to highly recommend them to my colleagues in institutions of higher education"

"... Using these excellent films as a springboard to discussion and practical exercises, we succeeded in having our educators speak the language of television and produce programs by the end of a four-day training institute. I would heartily recommend the CETO series as an aid to instruction in television production."

The foregoing are but a couple of comments from educators who have been exposed to the CETO TELE-VISION TRAINING FILMS, an outstanding collection of twenty-four films produced by the Centre for Educational Television Overseas (now the Centre for Educational Development Overseas) in London, England.

The CETO FILMS offer wide and varied application on many subjects and at all levels of production training. They will serve as basic instruction in production, direction and presentation techniques for new person-

nel. They will provide superior upgrading exercises for present production crews. They will offer enriching refresher experiences for "old hands." Or they will merely demonstrate—but in a most vital and vivid way— the skillful and correct use of the medium.

Twenty-two of the CETO TELEVISION TRAINING FILMS are black and white telerecordings . . . two are on color film (see UF-123 and UF-141 below). The presentations range in length from sixteen to thirty-three minutes.

THE PROGRAM NUMBERS, TITLES AND SYNOPSES:

(UF-124) WHO DOES WHAT?—This film outlines the tasks of all involved in production of a television program. The producer is informed of his budget, the production subject matter, the potential audience and scheduling conditions. He and his assistants research the subject, gather the talent and draft a script. Studio services are then contacted for graphics, still photographs and films. A studio rehearsal is planned. At this meeting are gathered the lighting and sound engineers, the floor manager, producer, designer and presenter. The proposed production reaches the studio . . . and the producer is seen already preporing for his next production (approx. 20 minutes).

(UF-136) FLOOR MANAGEMENT—The film discussion centers around how the 'expert on experts' uses his tact and skill to organize the many different experts in the studio into a working team. Part of an actual rehearsal is seen in progress, showing how the various difficulties are overcome and demonstrating the techniques used by the floor manager to translate the wishes of the director into operational fact. A floor manager explains the special signs used to communicate with people on the floor when the microphanes are 'live' (approx. 32 minutes).

(UF-12S) BASIC SHOTS—This film deals with the full range of human figure shots from the Long Shot to the Extreme Close-Up. It then considers the framing of shots when two people are involved . . . ond thase containing three, four and more people (opprox. 19 minutes).

(UF-128) PRESENTATION TECHNIQUES—Part 1—"PRESENTATION BY..."—This film deals mainly with the performance and appearance of the presenter when addressing the camera directly or when showing the television audience some small object. It begins with some visual tricks showing the ease with which an apparently real image can be destroyed. The presenter then demonstrates and discusses his behavior and delivery, what clothes to wear and how to relote himself to the objects which the audience is viewing (approx. 23 minutes).

(UF-129) PRESENTATION TECHNIQUES—Part 2—PRESENTER AND STUDIO—The film deals with demonstrations of situations in which the presenter is required to walk around a large object or olong o series of displays. The film's presenter shows how to deal with a rumber of objects without confusing the picture or the narrative. Maps, models, large diagrams and photographic blow-ups are used in these demonstrations. (approx. 23 minutes).

(UF-139) PEOPLE TALKING—The problems of camera direction and composition during an interview-type presentation are dealt with in this film. The factors involved are diverse—cross shooting, the angle of the chairs upon which the subjects are seated, the problem of reverse angle connected with the line of action, head size and matching shots (approx. 27 minutes).

(UF-130) DEMONSTRATIONS ON TELEVISION: Subject, "Physics on Television"—One of the most used techniques is demonstration, especially in the subject area of science. This film demonstrates the techniques used by experienced television producers on physics programs. Standard laboratory equipment which is difficult to televise is compored with specially chosen and prepared apparatus. The use of filmed inserts is also demonstrated as are the advantages of splitting the screen or superimposing to show an experiment and its measuring device at the same time (approx. 27 minutes).

(UF-131) WOROS AND LABELS—One important aspect of television communications is the written word. There are many techniques for showing printing and writing on the screen. This film considers the best methods generally available, particularly from the viewpoints of the presenter and director (approx. 23 minutes).

(UF-117) GRAPHICS—Demonstrated are the main steps in the production of word, photo, and simple animated captions . . . and other graphics in general use—along with advice on how to avoid poor reproduction on television (27 minutes).

(UF-135) STILL PICTURES IN ETY—This film shaws some criteria for a good still picture—taking into account shape, composition and grey scale. The use of superimposition of arrows, circles and words is demonstrated, as well as camera movement aver a 'photo blow-up' and some fast methods of changing captions. A series of photographs taken on successive days illustrates 'compressed time' while an historical recanstruction is demonstrated by a series af drawings. Choosing between photographs and drawings is discussed. A final example combines good photography, music and camerawork in an artistic whole (apprax. 27 minutes).

(UF-126) CUT OR MIX—The cut from ane television camera ta anather—lacking at the same scene from another angle—is similar to the actual cut made by a film editor before joining two pieces of film taken by the same camera in two different positions. The electronic effect knawn as the "mix" gives the same relatively gradual change af pictures as that known in the film industry as a "dissolve." This presentation offers useful odvice to how to choose between the two manuevers in various situations (approx. 21 minutes).

(UF-127) SUPERIMPOSITION—The engineering principles involved in superimposition are explained. Then demonstrated are the various methods af insuring proper line-up of one camera picture with another. The film surveys scare of the most commonly faund examples of superimposition in which arrows, floshing signs and objects moved by blackgloved hands are used. A simple split-screen effect is also demonstrated (approx. 30 minutes).

(UF-118) SOUNOS GOOD—Various microphones and sound mixes are demonstrated and the importance of sound perspective is illustrated. Explained are some of the difficulties encountered in achieving good sound quality in a televisian studio. A series of demanstrations show haw saund can be used to achieve effects which, if attempted visually, could cost a considerable amount of money (apprax "7 minutes).

(UF-120) USING LENSES—Part 1—THE LENS TURRET—The four lenses usually found on a television camera lens turret are demonstrated by their uses in 1-, 2-, and 3-shot situations. Demonstrated are problems of perspective, the pitfalls of using angled lenses, and techniques for smooth lens changes (opprox. 16 minutes).

(UF-121) USING LENSES—Part 2—THE ZOOM AND OTHER LENSES—The film recapitulates the use of the four commanly-used turret lenses and then demonstrates narrow-angle and wide-angle lenses which lie outside this range, showing some of the situations in which these special lenses are vital. Proper use of the zoom lens is demonstrated and its use is compared with that of a tracking camera. Location examples are included to illustrate these lens uses (approx. 25 minutes).

(UF-119) BASIC LIGHTING—A small studio set is used to illustrate three and faur point lighting. The effect of good and poor lighting is shawn as is the effect achieved by lighting changes to portray both bright midday and moonlit night settings (apprax. 31 minutes).

(UF-134) GOOD LIGHTING—Part 1—The fundamental principles of madeling a subject by means of light and shade are intraduced. The basic three-light arrangement is demonstrated in considerable detail, shawing how the positions of the key light, the fill light and the back light are controlled to produce the most satisfactory result. Different ways of lighting the background are explicitly (approx. 23 minutes).

(UF-137) GOOD LIGHTING—Pert 2—This film continues the discussion of studia lighting begun in GOOD LIGHTING—Part 1. Unwanted shadows that plague directors are demonstrated and then eliminated. The difference between 'hard' and 'saft' shadows is explained. The three-light arrangement seen in GOOD LIGHTING—Part 1 is extended to the faur-light arrangement and the 'modified three-light arrangement' which cavers a large studia area. The discussion set presents an interesting lighting problem which is solved by the 'cross key' technique (apprax. 28 minutes).

(UF-138) GOOD LIGHTING—Pert 3—This film shows how the balance of studia lighting is controlled by the faders an a lighting cansale. The prablems arising fram a high ar a law averall light level are explained and the use of the lens iris is discussed. The limited contrast range needed for a televisian camera is demanstrated and the implications cancerning choice of wardrobe and design of slide captions cansidered. Ways in which the producer can help the engineer are shown. The limitations of a domestic receiver without d.c. restaration are also shown by camparison with a studia manitar (approx. 24 minutes).

(UF-122) SETS, CONSTRUCTION AND DISPLAY—This presentation concentrates an three cammonly faund production situations. The first is the "Presenter Set" in which one man gives a talk illustrated by still pictures, objects displayed an stands, and demonstrations in the studia and an film. The second is the "Interview Set." This set contains furniture arranged in such a way that the cameras can unabtrusively lake interesting shats of the participants. The third is the "Drama Set," in this case the autiside of a house and the carner of its garden, including a pond. The film examines in detail the planning and canstruction of these sets, parts of which are economically interchangeable. The pre-planning arrangements include the use of a model of the studia in which the arrangement of the scenery and electronic equipment can be tried before final selection. Stressed is the necessary spirit of cooperation which must exist between the designer and the lighting and sound engineers (approx. 21 minutes).

(UF-133) ANIMATIONS IN THE STUDIO—In the intraduction the viewer is reminded of the animations which can be easily contrived using superimpositions from a second camera (see SUPERIMPOSITIONS and WORDS AND LABELS). The film goes an to examine the construction, lighting and use of a simple slide animation which allows a sequence of words ar symbols to be revealed an the screen at exactly the right mament. Several other kinds of animation effects which can be produced in a television studio are explained and demonstrated, including such special effects as Maire fringes, the use of magnets and camplicated cardboard animations (approx. 25 minutes).

(UF-140) ANIMATION ON FILM—This presentation explains the film animation process, step-by-step, and suggests materials which can be used in the construction of a comera rastrum and animation bench. An animated sequence is broken down in stages from the initial idea to the final photography. The techniques used for lighting and photographing this animated sequence are shown in detail (approx. 23 minutes).

(UF-123) MAKE-UP (a Color Film)—This film concerns itself with the hasic rules of make-up for black and white television. The initial stages—cleansing, applying the faundation, shading, lighting and powdering—are demonstrated on a girl. Shown then are special treatment for the eyes, lips, hair and hands. Two male subjects of contrasting skin calar are made-up. Tanal balance in such a situation is stressed as a means of helping the television engineer (approx. 25 minutes).

(UF-141) MAKE-UP—Part 2 (Color Film)—This presentation deals with basic techniques used in character make-up to show youth and age. It is also concerned with make-up problems involved in the aging of historical characters. The make-up artist demonstrates—on a 25-year-old waman—the processes used in making her appear as a school girl (age 15), a waman of middle age (45), and as a sixty-year-old woman (apprax. 33 minutes).

The CETO TELEVISION TRAINING FILMS are available singly or as a series—on either a sale or lease basis—from Great Plains National.

- * Each of the black and white films may be purchased for \$113.50
- * See videocassette pricing page elsewhere in catalog.
- * The color films sell for \$148.50 (UF-123) and \$164.00 (UF-141).
- * Each of the films may be rented for a Monday-Friday period for \$15.00 (This \$15.00 may be applied to purchase if such is accomplished within a 90-day period)
- * Cost-free previewing privileges are not in effect for the CETO TELEVISION TRAIN-ING FILMS.

NOTE: All of the CETO FILMS are protected by world-wide copyright and may not be copied or electronically transmitted in any manner. Exclusive distribution rights for the material in the United States and Canada have been granted Great Plains National.

The charging of an admission price to view the CETO TELEVISION TRAINING FILMS is prohibited.

If the CETO TELEVISION TRAINING FILMS are sub-leased in any manner, additional royalty payments must be made to both Great Plains National and the Centre for Educational Television Overseas.

READING THROUGH TELEVISION

Twenty-four, 15-minute lessons Ungraded

The primary purpose of the READING THROUGH TELEVISION series is two-fold:

- —The development and testing of a pictorial language to accompany, support and control—through modern media the beginning stages in reading and learning a language; and
- —The provision of means by which these early stages can lead to a broadening and enlarging of man's capacity to read and understand.

Each of the video tape lessons of READING THROUGH TELE-VISION performs an Independent teaching task even when it goes unsupported by text or teaching aid. The telecourse provides the minimal essentials of reading and writing standard English—starting from zero knowledge.

To drop-outs and discouraged underachieve's it brings a new perspective and a new hope by simplifying the jearning task and limiting the field of endeavor so success can be experienced from the start. READING THROUGH TELEVISION provides enough reinforcement to teach and reteach elementary reading skills, enabling participants to move with confidence from screen to printed page.

A wealth of supportive instructional materials is available for use with READING THROUGH TELEVISION. Included are books, recordings, filmstrips, sound motion pictures, audio tapes and workbooks. Contact Great Plains National for complete Information on these materials.

Television teacher of READING THROUGH TELEVISION is I. A. (Ivor Armstrong) Richards, University Professor Emeritus at Harvard University. Throughout his career, Mr. Richards has been an influential figure in the literary world, with special interests in the writing of poetry and the development and teaching of literary criticism. He has also devoted a major portion of his time to the design of programs such as READING THROUGH TELEVISION, for beginning reading and second language teaching.

Mr. Richards was the recipient of the American Academy of Arts and Sciences' Emerson-Thoreau Medal for 1970. The award is made for distinguished achievement in the broad field of literature.

The first four lessons of READING THROUGH TELEVISION (Programs One through Four) visually display the meanings of a sequence of simple sentences uttered clearly on the sound track . . . with pauses for repetition. The viewers encode samples of the oral discourse in script, beginning with sentences composed of words using only seven letters of the alphabet, and building gradually with additional letters.

An unsophisticated tearner is given a chance to come to terms with the conventions of writing, step by step. He sees how it is done. Spelling and punctuation, without being formalized through use of puzzling terms, build themselves into his experience. Repeating what he sees and hears, he is actively learning and acquiring for himself standard speech habits and the foundations of reading and writing.

In the balance of the lessons (Programs Five through Twenty-Four) a structural framework for the Language is assembled. All sentences studied are first presented orally, with picture-commentary and pauses for exact repetition of what is heard.

Accurate listening and retention of what is heard prepare the learner to see the relation of living language to its written form, and to respect the conventions that allow a reader to restore the spoken word from its encoding.

Idiomatic language, contractions, colloquial expressions and even interrogative, imperative and exclamatory sentences are postponed until the word order and the structural essentials of expository discourse in the common statement patterns of English have been displayed. Tense is made comprehensible as a concept by contrastive use of statements in future, present and past time.

Wherever it can help to expose syntactic-semantic relations within a sentence, animation is introduced into the stick-figure commentary that accompanies the sentence sequences. The viewer—listening, looking, repeating and finally testing his comprehension of what he is studying—begins to see how language works.

Each of these lessons opens with a look at the pages of English Through Pictures, Book 1, upon which the Instruction is based. A finger points the order in which the sections of the page are to be read. The pages are then dramatized by on-screen actors who demonstrate the meaning of the pages and bring out essential relations of sentence to sentence.

The lesson for the day is then presented on cartoon film. New vocabulary and structure elements in the pages that have been dramatized are employed in a chain of thirty to forty related sentences with stick-figure commentary, spoken, illustrated and paused for repetition by the viewer.

But, where syntax in the introductory lessons was held to minimum essentials, this second grouping of lessons adds common patterns to the learner's repertoire, elaborating each by displayable stages.

Many underachievers taking this program as a review or "clean-up" course will read more widely and perhaps write in a more ambitious vocabulary even while they are following the course. Phonic skills are built into the course to make formal drills unnecessary. Learners cannot tell you how they acquire the skill to attack new words, but attack them they do, each moving into new territory largely at his own initiative and his own rate.

Sample previews of pre-selected lessons from READING THROUGH TELEVISION are available for free previewing from Great Plains National.

Produced by Language Research, Inc., Cambridge, Massachusetts . . . in cooperation with the Ford Foundation

ERIC Prulifext Provided by ERIC

Chicago's TV COLLEGE

Most of the caurses faund in this section of the Great Plains catalog were produced by Chicaga's TV Callege. This grauping af 14 callege telecaurses (mast of them at the first and secand year levels) is significant nat anly fram the quantity and quality standpoint but also fram the fact that Chicaga's TV College has agreed to grant callege hour-credits to users of the caurses who may not be affiliated with a degree-granting institution.

Mast of the Chicago telecourses cantain thirty, 45-minute lessons and are intended as "tatal teaching." The basic lease-fee structure and policies of the Library, as outlined in the General Infarmation section of this catolog, also opply to the callege material.

It should be nated, hawever, that ane of the Chicago courses contains cammercial film segments which would necessitate clearance by the individual using institution. This would, of caurse, invalve additional costs. A listing of these segments appears below.

Far those who might use the courses and are not affiliated with a credit-giving educational institution—and who wish to receive credit through Chicago's TV Callege—the student cost would be a \$5 registration fee plus \$25 per credit hour taken. This figure includes the cost of a camprehensive study guide which accampanies each course. Also, in the case of taking the caurse for credit with TV Callege, registration forms and information would be supplied by TV Callege but with the actual registration pracedure under local cantrol.

A student must be a high schaal graduate ta take any of the Chicaga caurses . . . ar, if he is 19 years of age ar aver and nat a high school graduate, he will be registered as a student-at-large. After such a student has successfully completed at least 15 haurs af study and maintained at least a C average, he will be accepted as a regular student. Alsa, in the case af students working far Chicago credit haurs, regular section teachers from the TV College would be assigned, to whom the student would send his mail assignments and examinations.

Chicago's TV Callege has had a remarkable recard of acceptance and success since its inception in 1956. Mare than 100,000 persans have registered for mare than 150,000 caurses since that time—and mare than 75 per cent of the registrants have completed their caurse wark.

Dr. Jomes Zigerell, dean of Chicogo's' TV Callege, notes that by sharing its videotaped TV courses with schaals lacking resources in certain ocademic areas, the Chicago school is praviding a service to the national educational community at a time when educational facilities ore undergaing considerable strain.

Please direct all additional information inquiries regarding the Chicaga TV Callege courses directly to the Great Plains National ITV Library in Lincoln, Neb.

BUSINESS WRITING

Thirty, 45-minute lessons Eng. 105

How can I get a personal favor done? What do I say when want to complain about an unsatisfactory product or service? What's the best way of collecting money? How do I answer this job-ad in the paper? Is there a preferable way of refusing a request? What do I write when I want to present a new Idea to the boss? What must be included in a business report?

These and many questions like them are answered in BUSI-NESS WRITING. But, of more importance, the thought process behind the various kinds of business communication is explained so the student can see something of the psychology of business letter writing. Since many of the problems that confront businessmen and women also confront private citizens, the course is helpful in two areas. Thus this course studies all forms of business writing-from simple orders to involved reports.

The television teacher, Anthony J. Brenner, has been employed by the Charles Pfizer Corporation, where he trained new salesmen in oral and in written communication. In 1954, he worked with the Vick Chemical Company in a similar capacity.

He joined the English faculty at the Wright Branch of the Chicago City College in 1961, where a good deal of his work has to do with business letters and reports as well as with the writing of technical reports. He is also the author of several English texts. Mr. Brenner holds a B.A. and M.A. from St. Louis University. He is a lecturer in business correspondence in the DePaul University School of Business and a consultant to Chicago business and industrial firms on business correspondence.

Pre-selected lessons from this series are available for no-cost. no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

OUTLINE OF COURSE:

Units and Lesson Topics

- UNIT 1: NEUTRAL, GOOD-NEWS MESSAGES
 - 1. Introduction
 - Appearance and Style of Letters
 - Direct Inquiries Replies to Inquiries

 - **Analysis of Student Letters**
 - Orders and Acknowledgements; Credit Approvals Claims and Adjustments

 - 8. Special Goodwill Letters

UNIT II: DISAPPOINTING MESSAGES

- 9. Refusing the Request
- 10. Incomplete, Indefinite Orders
- 11. Delays, Back-Ordering, Refusing Orders
- 12. Analysis of Student Letters
 13. Refusing the Adjustment
- Compromising the Adjustment
- 15. Refusing Credit

UNIT III: PERSUASIVE MESSAGES

- Special Requests and Persuasive Claims
 Unsolicited or Prospecting Sales Letter to Con-
- Unsolicited or Prospecting Sales Letter to Dealer

- 19. Anolysis of Student Letters
- **Early Stage Collections**
- Middle-Stoge Collections
- 22. Lost-Stoge Collections

UNIT IV: LETTERS ABOUT EMPLOYMENT; REPORTS

- 23. Analysing Yourself, the Job and the Prospective Company
 - The Data Sheet
- 25. The Prospective Application
- The Invited Application
- 27. **Analysis of Student Letters**
- 28. Memo Reports 29.
- Letter Reports 30. General Review

TEXTBOOKS:

Menning and Wilkinson. Communicating Through Letters and Reports. Richard D. Irwin, Inc., Fourth Edition, 1967

Reid and Wendlinger. Effective Letters. McGrow-Hill Book Company. Poperback.

MATERIALS:

Supply of 81/2 by 11 self-mailers.

Produced by Chicago's TV College at WTTW-TV

TYPEWRITING

Thirty, 30-minute lessons Bus. 117

The typewriter is no longer just a copying device. Nowadays It is a writing instrument. The ability to type is a necessity for modern written communication.

This TYPEWRITING telecourse will give the viewing student practice in basic typing skills, these being: control of the machine, whether it be manual or electric . . . setting up letter and envelope forms . . . setting up tabular, manuscript and report forms . . . and composition practice while seated at the typewriter. Speed and accuracy are stressed throughout the course.

Television teacher for TYPING is Professor Guy Richards of Chicago City College's Loop Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

AN OUTLINE OF THE COURSE: Units end Lesson Topics

UNIT I: KEYBOARD CONTROL 1. A S D F and J K L; Keys 2. E U G and Right Shift Keys 3. R H. = nd Le't Shift Yevs 4. I O T Keys; Counting Errors 5. C M , : W Y V N Keys 6. X P B / 7 Z Q - Keys

- 7. Skill Drills; Verticel and Horizontal Centering; Typing aff
- 8. Skill Drills; Peragraph Centering; Block Centering; Spreed

- UNIT iii: NUMBER KEY CONTROL 9. 1 2 3 4 5 6 7 8 9 0 Keys 10. ½ ¼ 5 6 Keys; Centering Review

UNIT IV: SKILL DEVELOPMENT

- Selective Practice; Margin Bell
 Selective Practice; Word Division
- 13. Selective Practice; Word Division (continued)

UNIT V: CORRESPONDENCE, TABULATIONS AND MANUSCRIPTS

- 14. & () and Blocked Business Letters
 15. " ' and Blocked Personal Letters
 16. # % and Besic Open-Style Tebles
 17. \$ c @ and Column-Headed Tebles

- t = + * and Basic Report Forms
 Constructed Symbo's; Enumerations
 Review: Letter, Teb!e. Manuscript

UNIT VI: SKILL DEVELOPMENT

- Selective Prectice; Centering on Line
 Selective Practice; Insertions
 Selective Prectice; Corrections

- UNIT VII: POSTAL CARDS, FORMS, MANUSCRIPTS
 24. Plain and Fili-tn Postal Cards
 25. Addressing Envelopes; Attention and Subject Lines
 26. Interoffice Memorandum Forms
 27. Invoice and Telegrem Forms: Carbons
 28. Revision Marks; Unbound Reports; How to Erese
 29. Bound Manuscripts, with Footnotes
 30. Review: Letters, Forms, Reports

TEXTBOOKS:

Lloyd, Rowe and Winger. Gregg Typewriting for Colleges. Complete Course. Gregg Division, McGrew-Hill, 2nd Edition, 1964.
Workbook I to eccompany Gregg Typewriting for Colleges, Complete Course, 2nd Edition.

EQUIPMENT AND MATERIALS:

- *Any make typowriter, electric or manual
 *A ream of 8½ x 11 inch white typowriting peper
 *A manila folder, approximately 9½ x 12 inches
 *A typowriter eraser and eraser shield
- Severel sheets of carbon paper

EDUCATIONAL PSYCHOLOGY

Thirty, 45-minute lessons **Educ 203**

In this course, the student views the child as a learner on the road to maturity.

The series focuses first on the learning process in the child as a subject for scientific investigation; second, on the tools of investigation provided by modern psychology; and third, on the qualities desirable in those to whom the teaching of the child Is entrusted.

The course has a developmental emphasis throughout and is oriented in particular both to the needs of the child and to the forces which motivate him to learn and adjust.

In brief summary—"Educational Psychology" surveys the maturing child. It accomplishes this by examining forces that affect the child's learning and adjustments and by showing how the methods of psychology can be used to evaluate an educational program.

The course is oriented toward the needs of children and their development but, because the teacher's role is so important to the wholesome development of the child, attention is also given to the teacher's mental health and professional growth.

Designed for undergraduates intending to become teachers, the course presents fundamental principles from the specialized areas of psychology, a knowledge considered to underlie effectiveness in teaching. The course also provides a practical review of current research and developments in the field of educational

Parents may also find in the presentation many insights into the development, adjustments and learning processes of their

AN OUTLINE OF THE COURSE: Units and Lesson Topics

UNIT I: APPLIED PSYCHOLOGY
1. Psychology and Education

UNIT II: GROWTH AND DEVELOPMENT
2. Growth and Development
3. Problems of the Handicapped
4. Critical Years of Adolescence
5. Development of Values and Attitudes
6. The Tecnoger
7. Social Mores and Sex Information
8. Juvenile Delinquency

UNIT III: LEARNING
9. Animal Learning
10. Operation Headstart
11. Motivation
12. Motivation
13. Learning and Vocational Choice
14. New Learning Methods and Techniques
15. The Gifted and Falented Child
16. Sociometrics and Group Dynamics
17. Physical Environment of the School
18. Mental Handicaps and Speech Defects
19. Learning ta Read

UNIT IV: ADJUSTMENT
20. Development of Basic Personality
21. Personality and Adjustment
22. Discipline

23. Social Maladjustment 24. The Dropout 25. The Child as an Individual

UNIT V: EVALUATION
26. Psychological Tests
27. The Teacher-Porent Conference
28. Importance of School Marks

UNIT VI: PSYCHOLOGY OF THE TEACHER
29. Personal-Emotional Problems of the Teacher
30. The Professional Role of the Teacher

TEXTBOOKS:

EXTBOOKS:

Marse, William C., and G. Max Wingo, Psychology and Teaching (Scott Foresman, 1969). Feather, B., and W. S. Olson. (Ed.) Children, Psychology and the School: Research and Trends (Scott Foresman, 1969).

TV TEACHER BRYANT FEATHER is on the staff of Illinois Teachers College-Chicago (South). He took his Ph.D. from the University of Colorado and has been in the teaching and administrative fields for 17 years at public and private schools and colleges. Dr. Feather has also spent a number of years in private psychological practice and consultation. He spent several years of his post doctoral residence in Europe and has traveled extensively in South America, Mexico and the Caribbean region. Dr. Feather has also had substantial radio and television exposure in the Chicago area acting as a consulting psychologist on a number of commercial and educational television programs. He is currently Director of Motivation Management, a group of Chicago psychological consultants; a lecturer in the Central YMCA Adult Education Program and Director of the Family Living Institute.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Chicago's TV College at WTTW-TV

COMMUNICATIONS & EDUCATION

Thirty, 30-minute lessons College, In-Service, Adult

Mass media communications and their relationship to education and society is the focal point of COMMUNICATIONS & EDUCATION, one of the most vital and interesting telecourses now being distributed by Great Plains National.

Charles A. Siepmann, Professor Emeritus at New York University's School of Education, and noted educator, author and broadcaster, is television teacher. Though produced primarily for presentation at the college level, COMMUNICATIONS & EDUCA-TION has acknowledged value as an in-service teacher education series or as a general adult viewing experience.

A lesson from the series captured a first place award in the 1968 Ohio State IERT (Institute for Education by Radio-Television) Awards competition. The IERT Awards are presented annually to cite excellence in educational, informational and public affairs broadcasting. The award citation read: "An authority and gifted performer (Professor Siepmann) is given full freedom to communicate ideas supported only by essential but minimum visuals. A clear, dynamic and uncluttered presentation of a vital topic."

In his writing, Professor Siepmann has urged the harnessing of the enormous potential of the mass media-a potential for havoc as well as for good. It is with the people, the Professor notes, that the responsibility lies for beneficial use of this powerful force. Distinguished guest interviews and on-location film supplement the Professor's lectures in COMMUNICATIONS & EDU-CATION.

Great Plains Library has exclusive distribution rights for COMMUNICATIONS & EDUCATION in 49 states (New York state excluded). The telecourse may be leased from Great Plains either as a full 30-lesson unit . . . or as a pre-determined segmented series of 19 lessons (Lessons 1 through 17 and Lessons 29 and 30).

A study guide authored by Professor Siepmann is designed for use with the course. It contains a precis of each lecture plus reading lists.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Here are lesson numbers, titles and topical briefs on the iessons comprising COMMUNICATIONS & EDUCATION:

1. RACE AGAINST TIME (Introduction)—Not only have times changed but the time necessary for change to occur has been campressed. Among the significant changes: atomic energy, increased leisure time, a moral vacuum. These changes relate to the functioning of education and com-

2. DEMOCRACY—What hoppens when the rights of an individual conflict with society? Is this the issue . . . or is democracy a belief in and commitment to the sanctity of the individual?

3. THE COMMUNICATIONS REVOLUTION—The revolution is like that

of a mountain range with several towering peaks: the eruption's recency, the scale of revalution, specialization, obsession with the here and now, the grawing power of the mass media, the new freedom of the press and the

grawing power of the mass media, the new freedom of the press and the new significance of propaganda.

4. BROADCASTING: 30 YEARS RETROSPECT—A brief glance at the history of broadcasting, including a commentary on broadcasting's influence on our business, culture and leisure life.

5. GIVING THE PUBLIC WHAT IT WANTS—Equitable program service should include the widest variety of experiences or an attempt to meet four basic needs: entertainment, practical information, knowledge and

owareness, and experience in depth.

6. FREEDOM OF SPEECH—Is it divisible or absolute? The free pursuit of fact and values seems a human duty not to the interfered with.

7. FREEDOM OF THE PRESS—Are freedom of speech and press synon-

amous? They were originally, but with the invention of the modern press, the situation changed. The unresolved dilemma rests between government sanction and consumer education.

CHARLES

Α.

SIEPMANN

(CONTINUED)

COMMUNICATIONS & EDUCATION

8. NEWSPAPERS' NEW ROLE-A conversation with Alistair Caoke concerning: the implications for newspapers as to the public's reliance an TV as a source of news... and the importance of newspapers not as a branch of profit-seeking enterprise but as a public servant.

9. FREE PRESS AND FAIR TRIAL—Two af our most traditional rights—freedom of press and due process of low—conflict with each other. The situation has been contracted by the computation and the conflict with each other.

freedom of press and due process of law—conflict with each other. The situation has been aggravated by the communications revolution.

10. BROADCASTING: TV'S RIGHTS OF ACCESS—Should TV cameras be admitted to court room proceedings? Does the satisfaction of normal interest of people in trials conflict with a larger right of someone else? The Billie Sot Estes trial serves as a departure point for discussion.

11. PRIVACY AND THE RIGHT TO KNOW—The struggle between privacy and electronic devices is an ever-increasing problem. The climate of opinion and the role of mass media as they set a tone of decent regard for the rights of the individual are key factors in the problem.

12. CENSORSHIP AND OBSCENITY—Both prior censorship and punitive censorship are now concerned almost whally with obscenity which has never been adequately defined. Legal means seem unworkable because of lack of clear definition. Other means are needed.

13. PROPAGANDA: MEANING AND SIGNIFICANCE—Propaganda has become a dirty word because of its misuse. We must be aware af it, however, because of its power.

14. PROPAGANDA: TS POWER—Propaganda can result in faur automes: nothing, conversion, precipitation or confirmation. The cutcome is achieved through success of saturation conditions and association with the

comes: nothing, conversion, precipitation or confirmation. The autcome is achieved through success of saturation, repetition and association with the receiver's susceptibilities. In large measure, the success of propaganda is

related to education's failure to teach logic.

15. PROPAGANDA: INTERNATIONAL AND DOMESTIC—If people had electronic ears, they would be deafened by the international babel of propa-gandists. Domestic propaganda is clearer, Can politics be merchandised like

16. PROPAGANDA: SECTION 315-The equal time provision of the Cammunications Act creates a sensitive issue especially at election time. Section 315 and its implications are related to the larger social problems of the cast of running for affice and the whole question of controversial

TV TEACHER CHARLES A. SIEPMANN (left) is shown with oncamera guest Alistair Cooke during taping of a lesson from COM-MUNICATIONS & EDUCATION, Dr. Siepmann has written numerous articles about broadcasting and its relation to education—as well as its effect on our society. In addition, he has authored several reports and studies of educational television in the United States, West Germany and Canada. COMMUNICATIONS & EDUCATION was a top winner in the 1968 Ohio State IERT competition.

17. MASS COMMUNICATIONS: EFFECTS-The difficulties facing the social scientist in communications research are each method of communications has a different influence on different people . . . and how the effects of mass communications can be isolated from other influences. About all that can be said is effects are dependent on who says what

About all that can be said is effects are dependent on who says what to whom, how, when and in what situation.

18. EDUCATION: ITS MEANING—Only the gifted teacher can make the dry bones of education live. There are too few gifted teachers. . . . they are mostly born, not made. Training is not education. Education is

a slow, lifeleng process

19. EDUCATION: TO TEACH—The factors aggravating education are 19. EDUCATION: 10 TEACH—The tactors aggravating education are many: the unprecedented claims of a technological age on education, the student bulge, teacher shirtages and physical equipment. Wanted: a change of heart, release of federal funds and use of modern teaching resources.

20. EDUCATION: THE REALITIES—The realities stem from the public's

indifference, the low estate, status and competence of teachers and the burden placed on education. These can only be alleviated by a renoration

21. GROWING UP IN AMERICA- A conversation with Edgar Freidenberg,

21. GROWING UP IN AMERICA— A conversation with Edgar Freidenberg, noted author-social psychologist, who maintains that the public schools are designed for conformity and to kill a love of tearning in students.

22. THE COMPREHENSIVE HIGH SCHOOL—A conversation with noted educator-author James B. Conant. The wide disparity among schools and states in many important areas of education is indicated.

23. A CONVERSATION WITH JAMES E. ALLEN—The Commissioner of Education of the State of New York explores areas of improving local and state relationships, teacher training and professionalism..., and equal state relationships, teacher training and professionalism . . . and equal

24. THE CASE FOR ITV (NO. 1)—The demands an education have strained our physical and human resources. We need ways and means of conserving and redeploying skills and a more equilable distribution of excellence. Television can do this.

25. THE CASE FOR ITV (NO. 2)—Order, clarity and pace are characteristics of any sould leave included to the property forces that a polyery.

istics of any good lesson—including television. Television forces these values on the television teacher. Lessons are used for enrichment, direct teaching and team teaching

26. ITV: AN ORGANIZATION—A conversation with James Brish, superintendent of schools of Washington County, Maryland, where, with the help the Ford Foundation, a county-wide closed circuit system has been used

for instruction for more than ten years.

27. ITV IN HIGHER EDUCATION—Televisian has been used notably in

27. ITV IN MIGHER EDUCATION—Television has been used notably in varied ways in higher education: Chicago Juniar Callege, medical and dental schools, teacher training and required classroam caurses. The advantages: first rate instruction and redeplayment of faculty.

28. ELECTRONIC RESOURCES—A conversation with Ira Singer, assistant superintendent for instruction in the West Hartford, Cannecticut, schools, where a sophisticated system of electronic retrieval of information is now being developed. being developed,

29. ETV AND LIFE LONG EDUCATION—The problems of institutional education and the dangers of mass media can be dealt with tagether by using televisian ta provide: an improvement in the necessary and continuing search for knowledge . . . and an awareness that a demacracy needs to

30. THE CONCLUSION—The world is the aggregate of all af us. "The fault, dear Brutus, is not in our stars but in aurselves . . " We do not "hold these truths to be self-evident" but need to learn to hold our own beliefs again. But "the road is always better than the inn."

Produced by the New York State Education Department . . . and Educational Broadcasting Corporation at WNDT-TV in New York City

DATA PROCESSING

Thirty, 45-minute lessons Data Proc. 101

AN OUTLINE OF THE COURSE: Units and Lesson Topics

UNIT I: INTRODUCTION TO DATA PROCESSING

 The "Why's" of Data Processing
 History of ADP and Introduction to Unit Record Data Processing
The Recording Mechines

Classifying, Calculating and Summarizing Mechines
 Unit Record Applications

UNIT II: THE COMPUTER AND HOW IT WORKS

6. Introduction to Electronic Data Processing—The Computer 7. How Computers Work 8. Input/Output Devices

9. Input/Output Devices (continued)
10. Input/Output and Secondary Memory (concluded)
11. Computer Memory and Data Representation
12. Central Processing Unit—The Computer's Arithmetic
13. Central Processing Unit—Logic and Control

UNIT III: INSTRUCTING THE COMPUTER

- 14. Instructing the Computer
 15. Record Layout and Print Chart
 16. Introduction to Flowcharting

Flowcharting (continued)

- Flowcharting (continued) . . . and Introduction to Decision
- Decision Tables end Introduction to Computer Programming

- Decision Tables end Introduction to Computer Programming
 Machine Language Programming (continued)
 Machine Language Programming (concluded)
 Symbolic Programming—Assembler Language
 Problem Oriented Languages—COBOL
 Problem Oriented Languages—FORTRAN
 Problem Oriented Languages—Report Program Generator
 RPG

UNIT IV: APPLICATIONS AND CAREER OPPORTUNITIES
27. Instructing the Computer and the Operating Systam
28. Computer Applications—Career Opportunities
29. Teleprocessing and Time Sharing Systams

TEXTBOOK: Feingold, Carl. Introduction to Data Processing. Wm. C. Brown Co., Dubuque, Iowa.

Whether one considers the computer master or servant, It now bakes our cakes . . . Issues our pay checks . . . sends men to the moon . . . and, once a year, casts a mechanical eye on our income tax returns; therefore, can any responsible citizen afford to ignore data processing?

This DATA PROCESSING telecourse will acquaint the viewing student with the basic principles of data processing . . . with the equipment itself and what it can do . . . and with the skills and techniques necessary to make the machines function.

Television teacher for DATA PROCESSING is Professor Hyman Speck of Chicago City College's Loop Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of

the guide accompanying the series.

AMERICANS FROM AFRICA: A HISTORY

Thirty, 30-minute lessons (College, Senior High or Adult Level)

This series—AMERICANS FROM AFRICA: A HISTORY—is aimed at developing better understanding among students by increasing their awareness of the part that all Americans have played in the making of this nation. By emphasizing the historical role of the American Negro, generally omitted from schoolbooks, the series seeks to contribute to an easing of the tensions and an understanding of the present-day crises.

The television teacher is Dr. Edgar Allan Toppin, professor of history at Virginia State College in Petersburg since 1964. Highly regarded in the field of Negro history, Dr. Toppin has authored and co-authored a number of articles and books on the subject.

The three stated aims of AMERICANS FROM AFRICA: A HISTORY . . .

—To make students and other viewers aware of the significant role played by Americans from Africa in the development of this country and to provide them with a basis for appreclation of the important contributions made by Negroes to American life and culture.

—To assist teachers in broadening their own knowledge of the neglected subject of Negro history, thus enabling them to present in their classrooms a more informed analysis of the crises now confronting this nation.

—To provide all viewers with a broader perspective for assessing the demonstrations and disturbances currently featured in the news media.

Dr. Toppin notes in an introductory message appearing in the teacher's guide that accompanies the telecourse:

"One of the great strengths of the United States lies in the fact that many persons of different colors, national origins and creeds combined their diverse talents in the building of our nation. Yet, surprisingly few persons are well-informed of the contributions of this significant segment of the population—those whose ancestors came here from Africa. This series tries to correct that deficiency by showing the role played by persons of African descent in the development of America.

"Since the American Negro was one-fifth of the population in 1790 and is one-ninth today, his story is no small part of the history of America . . . Emphasis throughout will be on the major forces and developments that shaped the national destiny and the lives of black and white Americans. Events involving groups and individuals will therefore be taken up not in isolation but in the total context of the historical period of which they are an indivisible part.

"... you can not play the plano well without striking both the black and white keys. The proper history of America must strike all keys. This series hopes to do just that ..."

OUTLINE OF THE COURSE: Lesson numbers and titles:

- 1. African Beginnings
- 2. West African Kingdoms, Life and Impact
- 3. Slave Trade from Africa to the Americas
- 4. Africans in Latin America: Explorers and Citizens
- 5. Slavery in the Southern Colonies
- 6. Sloves and Freemen in the Middle and Northern Colonies
 - 7. Black Men in the American Revolution
- B. Afro-American Achievers in the Revolutionary Era
- 9. Rise of the Cotton Kingdom
- 10. Plantation Slavery and Urban Negroes
- 11. Slave Life

TV TEACHER EDGAR ALLAN TOP-PIN, before coming to Virginio Stote College in 1964, taught at such institutions as Alabama Stote College, The University of Akron, North Carolina College and Western Reserve University. He is the author or ca-author at more than farty articles and reviews... and of three books: "Pioneers and Patriots," "A Mark Well Made" and "The Unfinished March." The timely and interesting content of AMERICANS FROM AFRICA: A HISTORY is further enhanced by Dr. Tappin's well-reasaned and unemational teaching approach. Dr. Tappin, a native New Yorker, holds degrees in American history from Haward University (B.A. and M.A.) and Narthwestern University (Ph.D.).

- 12. Day-by-Day Resistance and Slave Revolts
- 13. Black Contributions, Early 19th Century
- 14. Frederick Douglass and Afra-Americans in the Abalitionist Movement
 - 15. Slavery Issue and the Coming of the Civil War
 - 16. The Block Man in the Civil War
 - 17. Freedmen and Black Codes
 - 1B. Carpetbag Regimes and "Negra Rule"
- Booker T. Washington and the Atlanta Compromise
 - 20. Rocism, Disfronchisement and Jim Crow
- 21. Afro-American Achievers: Late 19th Century and Early 20th Century
 - 22. Northward Migration and Urban Conflict
 - 23. W. E. B. DuBois and the Niagara Movement
- 24. NAACP, Urbon League and Early Bottles for
- 25. World War, Garveyism and Negra Cultural Renaissance
 - 26. The New Deal and the Afra-Americans
- 27. Ero of Change: Progress and Achievements during World War II and After
- 2B. Desegregation Decision: Forerunner and Enforcement
- 29. Mortin Luther King and the Civil Rights Movement
- 30. New Militancy and Black Pawer

This series took a 1970 IERT Award for excellence in educational programming. The IERT Award citation reads: "A timely, objective and authoritative treatment of a critical social problem. Highly controversial issues are frankly, clearly and logically explored in an atmosphere of controlled emotions. Resourceful in the use of interview, folk music and other elements to supplement and reinforce the lecture."

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Central Virginia ETV Corp., Richmond, Va., at WCVE-TV

GENERAL HUMANITIES

Thirty, 45-minute lessons Hum. 201

People are daily confronted with things designed to affect them "humanly," to move their minds—things they look at, listen to, read, or see performed. This course, GENERAL HUMANITIES, is designed to help develop the skills of perception and criticism which one needs to grasp these things and enjoy them more completely.

The paintings, buildings, music and literature studied are approached as self-contained works of art, not as examples of art history. But the separate works and the different arts are compared with each other in terms of materials and organization. No previous background in any of these areas is necessary.

The television teacher is Edmund J. Dehnert. He received his Bachelor of Music from DePaul University in 1955 and his Master of Arts degree in music there in 1956. In 1963, he received a Ph.D. in musicology from the University of Chicago. He is an associate professor at the Chicago City College.

Dr. Dehnert was awarded the Dictionary of International Biography Certificate of Merit "for distinguished service to music" (London, 1967). He was also elected to the Two Thousand Men of Achievement (London, 1969) and has published articles In various scholarly journals, including the Journal of Aesthetics and Art Criticism.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either or U-Matic videocasquadruplex video tape sette. The preview package also includes a returnable copy of the guide accompanying the series.

AN OUTLINE OF THE COURSE:

Units and Lesson Topics

UNIT I: INTRODUCTION

- 1. Whot ore the Humonities?
- Panel Discussion of the Problems of the Artist os o Creator

UNIT II: THE VISUAL ARTS

- 3. Demonstration of Problems of Form and Media in Art
- Painting: Group Figure Compositions, I Pointing: Group Figure Compositions, II
- Pointing: Portraits and Single Figure Compositions
- Painting: Still Life
- Pointing: Light, Spoce ond Atmosphere Architecture ond Sculpture: Classical
- Architecture and Sculpture: Gothic
- 11. Architecture and Sculpture: Contemporory

UNIT III: THE AUDITORY ARTS

- 12. Demonstration of Problems of Form and Media in Music
- Process in Music: Tonolity, Rhythm, Spoce Levels of Contrast; Levels of Context
- Binary, Ternory, and Rondo Forms Keyboord Styles: Mass, Resistance, Distance,
- Spoce, Clority
- 17. The Sonoto-Allegro Form: Stability versus Instability, I
- 18. The Sonota-Allegro Form: Stability versus Instobility, Il
- 19. Resources of 20-Century Music

DR. EDMUND DEHNERT

UNIT IV: THE LITERARY ARTS

20. Demonstration of Problems of Form and Medio

- in Literoture
- 21. Poetry, I Poetry, II
- The Short Story, I
- The Short Story, II The Short Novel, I
- The Short Novel, II 26.

27. Drama

COMBINATION AND INTEGRATION OF UNIT V: THE ARTS

- 28. Opero
- Program Music, Song, Bollet
- 30. Motion Pictures

TEXTBOOKS:

- Apel, Willi, ed., Harvard Brief Dictionary of Music. Washington Squore Press, New York, Paper.
- Cleaver, Dale G., Art: An Introduction. Horcourt, Brace & World, New York, Poper.
- Six Great Modern Short Novels. Dell, Laurel Edition, N.Y. Poper.
- McMichoel, Jomes, The Style of the Shart Poem. Wods-
- worth Publishing Co., Belmont, Colif., 1967. Paper. O'Neill, Eugene, Desire Under the Elms: published in either of the following: Borett, Eight Great Tragedies. Mentor Books, The New American Library, N.Y. OR
 - Three Plays by Eugene O'Neill, Vintage Books, N.Y. Poper. V16S.
- Speore, M. Edmund, ed., A Pocket Book of Short Stories. Washington Squore Press, N.Y. Poper.

REQUIRED ART REPRODUCTIONS:

Braque, Fruits and Guitar.

Cezonne, Basket of Apples. Claesz, Still Life.

Delacroix, Lion Hunt

Guordi, The Grand Canal, Venice.

Hopper, Nighthawks. Monet, Old St. Lazare Station, Paris.

Picasso, Sylvette (Portrait of Mile. D.)

Rembroadt, Portrait of Harmen Gerritsz Van Rijn. Renoir, On the Terrace.

Scurat, Sunday Afternoon on the Island of La Grande

Produced by Chicago's TV College at WTTW-TV

HUMANITIES

Thirty, 45-minute lessons Hum. 202

The humanities as a field of study embraces several artsliterature, philosophy, the visual arts, such as painting and sculpture, and music.

In this course, HUMANITIES, the student will study representative works from each of these areas. The works will be grouped as follows: interpretations of historical persons and events; myths and legends; ideas and speculations. The creator of each work offers us truth as he sees it-truth that has significance for every thoughtful person. The artistry of each work studied will enrich the student's life. Most colleges and universities require the student to complete courses in this area.

The television teacher is Donald Edward Smith, an associate professor of Humanities at Chicago City College. He received his training in Minnesota, Michigan and Chicago.

He has taught in public schools in Michigan and Chicago, Ripon College in Wisconsin, Kendall College in Evanston. !!linois, University of Chicago, Northwestern University, and Chicago City College. He is a minister of the United Church of Christ and has served several churches in Wisconsin and Illinois.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

AN OUTLINE OF THE COURSE:

Units and Lesson topics

- UNIT 1: PERSONS, PLACES AND EVENTS
 1. Five Speeches on Love: Ploto, Symposium.

 - 1. Five Speeches on Lovo: Plato, Symposium.
 2. The Wisdom of Socrates: Ploto, Symposium
 3. The Youthful David: The Bible, Old Testament.
 4. David the King: The Bible, Old Testament.
 5. The Eternol City: Respighi, The Fountains of Rome.
 6. Warrior and Queon: Shokespeare, Antony and Cicopotra.
 7. Roman and Egyptian: Shakespeare, Antony and Cicopotra. potra.

 The Sun King: Louis XIV and Versailles.

 Power and Pleasure: Shakespeare, Antony and Cleopotra.

 Polace of the Sun King: Louis XIV and Versailles.

UNIT II: THE WORLD OF MYTH AND LEGEND

- 11 11: THE WORLD OF MYTH AND LEGEND
 13. Gods, Creation and Heroes: Hamilton, Mythology.
 12. Love and Adventuro: Hamilton, Mythology.
 13. The Great Heroes: Hamilton, Mythology.
 14. Mount Parnassus: Raphael, Paintings of Mythology.
 15. The Truth-Secker: Sophoeles, Oedipus the King.
 16. The Knowing One: Sophoeles, Oedipus the King.
 17. Orpheus—With a Difference! Offenbach, Orpheus in the Underworld
- the Underworld.
- 18. Eurydice-"Faithful Wife": Offenbach, Orpheus in the Underworld.
- The Roman Riziera: The Art of Pompeil.
 Venus and Mars and Company: The Art of Pompeil.

UNIT III. THE REALM OF IDEA AND SPECULATION

- 21. The Deniel of Desire: Hesse, Siddhartha.
 22. Release of the Inr.er-Self: Hesse, Siddhartha.
 23. Politics and the Stote: Mochlavelli, The Prince
 24. Politics and the Prince: Mochlavelli, The Prince.
 25. Light from the North: Durer and Bosch, Religious Point-
- ings.
- 26. The Mon of Consciousness: Dostoevsky, "Notes from Underground."
- 27. Be Yourself! Nietzche, "Live Dongerously." 28. A Radical Freedom: Strauss, "Existentialism is a Hu-
- 29. Homage to Genius: Strauss, Thus Spoke Zarathustra. 30. The Poet's Testament: Santoyana, Six Sonnets.

- TEXTBOOKS:

 Apel, Willi, and Rolph T. Daniel, The Harvard Brief Dictionary of Music. Woshington Square Press, N.Y., 1961. Paperback. Hamilton, Edith, Mythology. The New American Library, Inc., N.Y., 1942. Mentor Books, Paperback.

 Hesse, Hermann Siddhartha, trans. by Hilda Rossier. New Directions Publishing Corp., N.Y., 1957. New Directions Paperbacks.
- perbooks.

 Kaufmann, Walter, ed., Existentialism from Dostaevsky to Sartre.

 The World Publishing Company, Cleveland, 1956. Meridian Books, Paperback,
- Machiavelli, Nicollo, The Prince, trans. by Thomas G. Rergin.
 Appleton-Century-Crafts, Inc., N.Y., 1947. Crofts Clossics, Poperback.
- Poperback.

 Ploto, Symposium, trans. by Benjomin Jowett. The Bobbs-Merrill Co., Inc., Indianapolis, Second Edition, 1956. The Library of Liberal Arts. Paperback.

 Shokespeare, William, The Tragedy of Antony and Cleopatra. Edited by George Lyman Kittredge, revised by Irving Ribner. Blaisdell Publishing Co., Waltham, Mass., Second Edition, 1966. The Kittredge Shokespeares, Paperback.

 Sophocles, Oedipus the King, trans. by Bernard M. W. Knox. Woshington Square Press, N.Y., 1959. Paperback.

 REQUIRED MATERIAL:

 A Special Study Set of Fine Art Reproductions. 36 prints (7 in color.) The University Prints, Cambridge, Mass., 1969. Paper.

Produced by Chicago's TV College at WTTW-TV

AMERICAN LITERATURE—COLONIAL TO CIVIL WAR

Thirty, 45-minute lessons Lit. 116

The telecourse, AMERICAN LITERATURE-COLONIAL TO CIVIL WAR, is designed to introduce the viewing student to the nature and character of American writing from the Puritan experiment to the founding of the United States-and from the beginnings of a literary tradition to the emergence of a distinctively American literature.

Attention is devoted to historical perspective and continuity In order that the significance of the writings may be more clearly discerned. Since American writing at the time was concerned with the Issues of religion, state and the individual, the course centers on these questions. Also included is a section on the slave writer.

Television teacher of AMERICAN LITERATURE—COLONIAL TO CIVIL WAR is Professor James Lucas of Chicago City College's Wright Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

OUTLINE OF COURSES: Units and Lesson Topics

UNIT !: THE PURITAN REVOLUTION FROM TYNDALE TO THE DEATH OF THEOCRACY IN MASSACHUSETTS

- introduction: The Puritan Background
 The Puritan Aesthetic
- 3. The Theocratic Experiment: State

UNIT II: TREASON, BLASPHEMY AND REVOLUTION-THE BIRTH BED OF THE UNITED STATES

4. The Two Thomases, Paine and Jefferson

5. From Confederation to Union, Democracy and the Republic

- Benjamin Franklin, Philip Freneau

UNIT III: THE SLAVE AND REVOLUTIONARY AMERICA

- 7. Mattie Griffiths, Novelist
 8. Phillis Wheatley, Poet of Elegance

UNIT IV: THE ROMANTIC REVOLT AGAINST REASON

- 17 IV: THE ROMARTIC REVOLT AGAINST REASON

 9. The Literary Repudiation of Reason

 10. The Romance of White and Indian: James Funimore Cooper

 11. Early Romantic Poetry in America, William Cullen Bryant

 12. Nathaniël Hawthorne: Sin and Flesh

 13. Conclusion of "The Scarlet Letter"

 14. Demonry in the Human Psyche

 15. Edges Allian Page

- Demonty in the Human Psyche
 Edgar Allan Poe
 Poe and the Short Story
 Herman Melville's "Moby Dick"
 "Moby Dick"—the Structure of the Novel
 Herman Melville Narrative—"Billy Budd"
 Melville (concluded)

UNIT V. TRANSCENDENTALISM

- 21. 22.
- What Can You "Know"? Emerson and Transcendentalism of Do-It-Yourself 23. Henry David Thoreau, Apostle of Civil Disobedience 24. Thoreau and Civil Disobedience (panel)

- UNIT VI: HUMANISM IN THE POET, BRAHMIN AND STATESMAN
 25. Henry Wadsworth Longfellow, The People's Poet
 26. John Greenleaf Whittier, Poetic Militant
 27. Oliver Wendell Holmes, The American Aristocrat
 28. James Russell Lowell: The Intellectual Democrat
 29. Abraham Lincoin: "With Malice Toward None, and Charity
 for All"

TEXTBOOKS:

- TEXTBOOKS:
 Bradley, Scully and Long, eds. The American Experience in Literature. Vol. 1, 3rd ed. W. W. Norton & Co., paperback.
 Cooper, James Fenimore. The Last of the Mohicans. New American Library, Signet paperback.
 Collitins, Mattie. Autobiography of a Female Slave. Mnemosyne Student, Historical Edition, 1969, paperback.
 Melville, Herman. Moby Dick. Collier-MacMillan, Ltd., 1969, paperback.
- Wheatley, Phillis. Life and Works of . . . Mnemosyne Student His-

AMERICAN LITERATURE FROM THE CIVIL WAR

Thirty, 45-minute lessons Lit. 117

The telecourse, AMERICAN LITERATURE FROM THE CIVIL WAR, will acquaint the viewing student with significant prose and poetry produced by authors, both black and white, from the Civil War to the post-World War I period.

Major emphasis will be on appreciating the selections studied as works of art rather than as documents revealing the author's personality. Attention will also be given to demonstrating the Insights into the human situation provided by serious writers.

TV teacher of AMERICAN LITERATURE FROM THE CIVIL WAR is Professor James L. Lucas of Chicago City College's Wright Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

OUTLINE OF COURSE: Units and Lasson Topics

UNIT I: THE POETRY OF DEMOCRACY . . . AND THE NEW EXPRESSION

- 1. Introduction: Purpose and Scope of Course; Definition of
- Art and Postry
 Walt Whitman's Postry of Democracy
- 3. Elements of Transcendentalism, 'Surreellam,' end Romantic Symbolism in the Poetry of Welt Whitmen
- Conclusion of Lesson 3 . . . end Summetion The Poetry of Emily Dickinson

UNIT II: THE ART OF FICTION AND MARK TWAIN: "HUCKLE-

- BERRY FINN"

 6. On What is a Novel: The Elemente of Fiction; The Principle of Evaluation

 7. Evaluation of "Huckleberry Finn" as Art: Authorial Intent

 8. Continuation of Questions for Study of "Huckleberry Finn"

 9. Conclusion of "Huckleberry Finn"

JAMES AND "PSYCHOLOGICAL" REALISM . . . AND JAMES AND "PSYCHOLOGICAL" REALISM

10. William Dean Howells The American "Romantic" Realist

11. Henry James and the Novel: The Art of Fiction and the Psychological

- Procedural Steps in the Analysis of "The American" Conclusion of "The American"

UNIT IV: NATURALISM: STEPHEN CRANE, BEGINNER OF MOD-ERN AMERICAN LITERATURE . . . AD THEODORE DREISER, A NATURAL RESULT

- "The Open Boet," "The Bride Comes to Yellow Sky," Crane's Poetry
 15. "The Red Badge of Courage"
- 16. Theodore Dreiser, Neturelism, and the General Specific
- 17. The Moral Impact of "Sister Carrie"

- UNIT V: BLACK AMERICAN LITERATURE: THE EXPERIENCE OF THE HUMAN BEING IN CHAINS

 18. Some Preliminary Considerations

 19. Frederick Douglass, The Sfriking of the Chein

 20. Quo Vedis? Booker T. Weshington and W. E. B. DuBols, Poter Champions of Blackness

 21. "The Soul of Black People," by W. E. B. DuBols

 22. The Crime of Being Too White to Be Black and Too Black

 - to Be White

 23. Penel Discussion on Black Literature

 24. The Lyrical Poet: Voice of the "Pure" Black, Paul Lau-

UNIT VI: THE CLOSE OF AN ERA: THE "DEATH OF GOD" IN AMERICAN LITERATURE
25. The Profile of the Death of an Ere, The Prophetic Role of

- the Poet

- 26. The Poeiry of T. S. Ellot
 27. "The Weste Lend" by T. S. Ellot
 28. Archibald MecLeish, The Poelic Creftmen of Nothingness
 29. Robert Frost the Bridge Between the Romentic of the Pest
- and the Modernist of Today
 Review of the Highlights of the Course and Intimetions on the Shape of Literary Experience

TEXTBOOKS:

Bradley, Scully, Beetty, R. C., and Long, E. H., eds. The American Tradition in Literature. Vol. 2, 3rd adition. W. W. Norton &

James, Henry. The American. "Leurel edition"; Dali, 1987. Crene, Siephen. The Red Badge of Courage. "Critical edition"; Norton.

Draiser, Theodore, Sister Carrie. Bentam Booke, 1963.

Douglass, Frederick, Narrative of the Life of . . . Written by him-

Douglass, Fraderick, Narrative of the Life of . . . Written by himeelf, Signet Sooks, 1968,
Washington, Booker T., DuBois, W. E. B., Johnson, J. W. Three Negro Classics: Up From Slavery, by Weshington; The Souls of Black Folk, by DuBois; The Autobiography of an Ex-Colored Man, by Johnson. "Diecus Booke"; Avon, 1969.
Dunber, Paul Leurence, The Complete Poems of . . . Dodd, Mead & Co. "Apollo edition."

SHAKESPEARE

Thirty, 45-minute lessons Lit. 211

Although this series constitutes an introductory course in Shakespeare, it will also contain value to those who have had some previous experience with Shakespearean drama.

The course is a down-to-earth approach to 14 of the Bard's creations which will enable the student to read and understand them as examples of theater art. The 14 plays, presented chronologically in order of increasing complexity, are studied against the colorful background of England's Elizabethan Age.

Stated aims of this course are many: to develop an understanding of the historical period which produced Shakespeare and his contemporaries . . . to develop an understanding of Shakespeare's growth in skill and stature as a dramatist . . . to develop an understanding of the drama as an art form . . . to develop the ability to read Shakespeare's plays with critical comprehension . . . and to develop an appreciation of the value of Shakespeare's plays.

But, perhaps the major objective of the telecourse is to enable each student, at course's end, to read Shakespeare with pleasure and understanding. Emphasis is placed on reading the plays for personal enjoyment, whether or not the student intends to specialize in literature.

AN OUTLINE OF THE COURSE: Lesson Topics

- 1. Orientation to Course—Misconceptions about Shakespeare: Elizabethan Life 1
- 2. Elizabethan Life II; Shakespeare's Life and Theater
- 3. Romeo and Juliet-Tragedy of Coincidence and Accident
- Romeo and Juilet-Poet versus Playwright
- 5. The Taming of the Shrew—Katherina: The Shrew Type Plus
- 6. The Taming of Shrew-Unbalance of Plots 7. The Merchant of Venice-Shylock: Hero or
- 8. The Merchant of Venice—Incredibility of Plot, Specifically Trial Scene
 9. King Henry IV, Part I—Historical Background of The War of Roses: Richness of Characterization; Falstaff and Conspirators
- 10. King Henry IV, Part I-Shakespeare's Theme, the Evil of Civil War; Maturity of
- 11. King Henry IV, Part II—Falstaff at Work
 12. King Henry IV, Part II—Machiaveilian
 Politics: Rejection of Falstaff
- 13. Much Ado About Nothing—Beatrice and Benedick: Personification of Reluctant Witty Lovers
 14. Much Ado About Nothing—Dogberry and
- Verges: Typical Native Elizabethan Humor Tweifth Night—Complication of Plot Suc-
- cessfully Handled 16. Tweifth Night-Blend of Romance and
- Realism 17. Hamiet-Tragedy of Blood; Role of the
- Avenger
- 18. Hamiet—The Character of Hamlet
 19. Hamlet—Quantity and Quality of Critical
- Trolius and Cressida—Shakespeare's Most "Modern" Play: Tragl-Comedy of Disillusionment
- 21. Othelio-Shakespeare's Only Domestic
- 22. Othelio-Iago: Incarnation of Evil for Its Own Sake
- 23. Measure for Measure-Vienna, That Wide-Open Town
- 24. Measure for Measure—"Judge Not, Lest Ye Be Judged'

TV TEACHER MORRIS TISH

- 25. King Lear-Shakespeare's Blending and Transfiguration of Source Materials
- 26. King Lear—The Most Profound of Shake-speare's Plays: The Nature of Tragedy 27. King Lear—Shakespeare's Conception of Poetic Justice
- 28. The Winter's Taie-"Tell Us a Story
- 29. The Tempest—Shakespeare's Unique Observance of the Unities
- 30. The Tempest and Summary—The Poetic Drama: Poet AND Playwright

TEXTBOOKS:

- Shakespeare's Major Plays and the Son-nets, ed. by G. E. Harrison (Harcourt, Brace, 1948)
- 2. The Taming of the Shrew by William Shakespeare, The Laurel Shakespeare Edition (Dell Publishing Co.)

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm kinescope, or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Chicago's TV College at WTTW-TV

FUNDAMENTALS OF MATHEMATICS

Thirty, 45-minute lessons

Math. 111

This telecourse will give the viewing student a chance to brush up on both "old" and "new" math skills by providing a thorough review of fundamental arithmetic and algebraic proc-

The principal aim of FUNDAMENTALS OF MATHEMATICS is to develop in the student an understanding of the fundamental concepts of modern mathematics. These concepts include a knowledge of the basic definitions, terminology, assumptions and elementary operations.

Also developed during the series is an understanding of the number system. The student sees the growth of the real number system to include the integers, rational numbers and irrational

Television teacher of FUNDAMENTALS OF MATHEMATICS is Dr. James Gray of Chicago City College's Wright Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

AN OUTLINE OF THE COURSE: Units and Lesson Topics-

UNIT 1: NUMBER THEORY

- 1. Set Theory
- Set Theory (continued)
 One-to-One Correspondence
- The Heral System and Binal Systems
 Clock Arithmstic—Modular Systems
 Peano Axioms—The Natural Numbers
- The System of Integers
- 8. The System of Integers (continued)
 9. Rational Numbers
 10. Rational, Irrational and Real Numbers

- 11. Review of Unit

- UNIT II: RELATIONS AND FUNCTIONS

 12. The Idea of Relation; Groups, Rings and Fields
 13. Algebraic Expressions and Operations
 14. Algebraic Expressions and Operations (continued)
 15. Algebraic Expressions and Operations (continued)
 16. Equations and inequalities in One Variable

 - The Concept of Function
 Tabular Representation of Function
 Graphic Representation of Function

 - 20. Review of Unit

UNIT III: LINEAR AND QUADRATIC FUNCTIONS

- 21. Rates of Change

- 21. Rates of Change
 22. Linear Functions—Rate of Change of a Linear Function
 23. Systems of Linear Functions
 24. Graphing the Quadratic Function
 25. Solving the Quadratic Equation
 26. Solving the Quadratic Equation (continued)
 27. Sum and Product of Roots of Quadratic Equation
 28. Sum and Product of Roots of Quadratic Equation (continued)
- 29. Review of Unit

Eulenberg, Milton, and Sunko, Theodora. Inquiry Into College Mathemetics. John Wiley & Sora, Inc., text edition, 1969.

SLIDE RULE

Fifteen, 30-minute lessons Math. 105

Consider the slide rate, a prized and ingenious invention of the mathematician. Its construction is a triumph of abstract and subtle mathematical reasoning. Yet at the same time, it has uses in the most everyday of tasks-even by the non-mathematical housewife proportioning the ingredients for a recipe in her kitchen.

The primary objective of SLIDE RULE is to teach the use of this instrument in solving practical problems. Another objective is to introduce the structure of the instrument Itself.

SLIDE RULE is recommended for everyone . . . there are no prerequisites; but a working knowledge of computational arithmetic and elementary algebra is helpful.

The television teacher, Georgia M. Elgar, associate professor of mathematics at Chicago City College, holds a Master of Arts degree from Mount Holyoke College. She has taught mathematics from arithmetic through calculus for many years. Her Bacheior of Arts degree was earned at the University of North Carolina where the Archibald Henderson Medal was awarded to her for outstanding achievement in mathematics.

She was also the recipient of a National Science Foundation Grant. She was active in developing materials for new mathemattes as a participant in the School Mathematics Study Group Research Center, Princeton, New Jersey, 1958-59, and as mathematics consultant and editor to Scott, Foresman from 1959 to 1961.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Units and Lesson Topics

- UNIT I: STRUCTURAL DEVELOPMENT AND USE OF SCALES C AMD D
 - Illustrated Background with Historical Notes
 - Principles of Multiplication with Sliding Scoles
 - What to do with Decimal Points and Why
 - 4. Division with Sliding Scales
- UNIT II: OTHER SETS OF SLIDE RULE SCALES;
 MEANING AND USE
 - The CI Scale and Multiplication
- Construction and Advantages of DF, CF, and CIF UNIT III: THE SLIDE RULE AND APPLIED MATHE-MATICS
 - 7. Selected Elementory Problems and their Solution
- 8. Solving Proportions; Theory and Practice UNIT_IV: POWERS AND ROOTS
- - 9. Squares and Square Roots; The A Scale
 10. Cubes and Cube Roots; The K Scales
 IT V: COMBINED OPERATIONS
- 11. Sequences of Multiplications and Divisions
- 12. Product of Any Number of Factors13. Special Operations: Gauging; Inoccessible Dis-
- tonces
- Sequences of Operations Continues

 I: THE SLIDE RULE AND CONTEMPORARY
 TECHNOLOGY UNIT VI:
 - 15. Selected Problems Solved by Persons Who Use

TEXTBOOK:

Study Guide

OTHER MATERIALS:

Slide rule with C, CI, D, CF, CIF, DF, L, A, B, K.S.T. scales. A 10-inch length is recommended.

Produced by Chicago's TV College at WTTW-TV

CHILD PSYCHOLOGY

Thirty, 45-minute lessons

Psych. 207

CHILD PSYCHOLOGY takes as its field the physical, mental and emotional development of the child from birth to adolescence. The most important findings from experimental, clinical and anthropological studies in the areas of infancy, childhood and adolescence are studied and discussed. Child rearing practices in the United States are analyzed and compared with those around the world.

The television teacher is Dr. Morris L. Halmowitz. He has been a professor of Sociology and Coordinator of Adult and Continuing Education at Chicago City College since 1967. Before this, he was director of the Bureau of Human Relations in the Chicago Public Schools from 1962-67.

He was the director of the Human Relations Center at the University of Chicago, 1955-57, and was teaching courses in Social Psychology and Community Organization. He was also consultant to organizations in the fields of health, education, industry and labor.

Dr. Haimowitz taught the social sciences and sociology to regular students and Human Relations to Chicago policemen. He received his Ph.D. from the University of Chicago, Department of Sociology in 1951.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

AN OUTLINE OF THE COURSE:

Unit and Lesson Titles

UNIT I: THE KIND OF PEOPLE WE WANT

- 1. Our Values
- 2. Values in Historical Perspective

UNIT II. INFANCY

- 3. The Newborn
- 4. Sucking—Feeding—Eliminoting
- S. Growth of the Infant
- 6. The Birth of a Self
- 7. The Exceptional Infant

UNIT III: THE CHILD'S VIEW OF THE WORLD

- 8. The Child Perceiving
- 9. The Child Speaking
- 10. The Child Learning
- 11. The Child Playing
- 12. The Child Viewing Family
- 13. Schooldays: Education in a Changing Society
- 14. Himself and His World

DR. MORRIS HAIMOWITZ

UNIT IV: DISTORTED VIEWS

- 15. Frustration and Aggression
- 16. The Deprived Child
- 17. The Delinquent Child
- 18. The Retarded Child 19. The Sick Child

UNIT V: PLANNED INTERVENTION

- 20. Therapies and Hope
 21. Helping the Deprived
- 22. Socializing the Delinquent
- The Role of the Family
- 24. The Role of the School

UNIT VI: ADOLESENCE

- 2S. Physical Changes
- Heterosexual Activities
- Vocational Choice and Self-Image
- Independence
- Peer Groups; Conformity and Freedom
- Community Roles for Adolescents

TEXTBOOKS:

Haimowitz, Morris L., and N. R. Haimowitz, Human Development, Thomas Y. Crawell, Revised Edition, 1966. Mussen, Paul H., The Psychological Development of the

Child. Prentice Hall, 1963. Nunckawa, Walter D., Human Values and Abnormal

Behavior. Scott, Foresman, 1965.
U.S. Commission on Civil Rights, Vol. I, Racial Isolation in the Public Schools, U.S. Government Printing Office, Washington, D.C., 1967.

Produced by Chicago's TV College at WTTW-TV

PUBLIC HEALTH SCIENCE

Thirty, 30-minute lessons

Baccalaureate Degree Nursing Program

The purpose of this series—PUBLIC HEALTH SCIENCE—is to provide high-quality instruction in public health science, including specialized teaching resources, for the baccalaureate nursing program. The content in the five units of the course is comprised of those major and basic concepts usually included in a public health science course. Because of the specialization inherent in each of the areas, twelve authorities in the field of public health were secured to teach the series.

The series was produced at ETV station KUHT (Houston) by the College of Nursing of Texas Woman's University in cooperation with the Southern Regional Education Board and the nursing schools of Duke University. Emory University, the Medical College of Georgia, the Medical College of Virginia and the Universities of Kentucky, North Carolina and South Carolina.

This television series is the result of thinking and planning shared by members of the Content Planning Committee for Public Health Science from August 1965. to September 1967. The committee was organized by the Southern Regional Education Board and was comprised of public health nursing faculty members from nine baccalaureate nursing schools. The deans of baccalaureate nursing programs had expressed a readiness to explore instructional television in nursing education and a need to strengthen instruction in Public Health Science. The committee was asked to outline content for inclusion in a video-taped Public Health Science course.

The course is organized in five major sections: Foundations of Public Health, Biostatistics, Epidemiology, Community Organization, and Bioenvironmental Health. The units have been designed to be used independently of one another, dependent on the needs and objectives of the classroom instructor. Further, the lessons within each unit were also designed to be used independently to provide for more flexibility and perhaps more specificity in meeting the classroom instructor's needs.

Not only will nursing education benefit from the great learning potential of this PUBLIC HEALTH SCIENCE series, but, it has relevance to other health-related disciplines for use in their curricula. Further, individual units (such as Epidemiology), would provide stimulating and enriching in-service education programs for faculty of schools of nursing as well as nursing services staffs.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either 16mm kinescope or U-Matic videocas-

sette. The preview package also includes a returnable copy of the guide accompanying the series.

USE-ARRANGEMENTS

The following price structure indicates costs for the verious types of use end ecquisition. Where television rights are quoted, it epplies to single stellon use. Network reles will be quoted on application. Rentat period of kinescope tessons is for e calendar week, permitting unlimited use during that period. Rentet of video tepe permits unlimited reptay during eny seven consecutive days.

tepe permits unlimited reptay during eny seven consecutive days.
KINESCOPE RENTAL WITHOUT
TELEVISION RIGHTS\$15.00 eech lesson
KINESCOPE OR VIDEO TAPE RENTAL WITH
TELEVISION RIGHTS\$60.00 each lesson
KINESCOPE PURCHASE WITHOUT
TELEVISION RIGHTS\$92.00 each lesson
KINESCOPE PURCHASE WITH
TELEVISION RIGHTS\$166.00 each lesson
VIDEO TAPE PURCHASE WITH
TELEVISION RIGHTS\$145.00 eech tesson
plus cost of video ispe
COST OF THE ACCOMPANYING TEACHER'S GUIDE IS \$2.50

THE TEACHERS:

SAM SCHULMAN, Ph.D. Professor of Sociology University of Houston Houston, Texas

HALBERT L. DUNN, M.D., Ph.D. Lecturer and Consultant in High-Level Wellness Washington, D.C.

WILLIAM L. KISSICK. M.D. Professor and Chairman. Department of Community Medicine University of Pennsylvania School of Medicine Philadelphia. Pennsylvania

IRWIN M. ROSENSTOCK, Ph.D.
Co-Director, Research Program
and Professor of Public
Health Administration
The University of Michigan
School of Public Health
Ann Arbor, Michigan

JAY H. GLASSER, Ph.D. Assistant Professor, Department of Biostatistics School of Public Health University of North Carolina Chapel Hill, North Carolina

CECIL SLOME, M.D. Associate Professor Department of Epidemiology School of Public Health University of North Carolina Chapel Hill, North Carolina

> MARTIN A. LIVENSTEIN Assistant Professor and Community Organization Specialist Department of Psychiatry New York Medical College New York, N.Y.

JACQUES M. MAY, M.D. Chief, International Programs Staff Department of Health, Education and Welfare Bethesda, Maryland

ERIC W. MOOD
Associate Professor of Public
Health and Chief,
Environmental Health Section
Yate University
School of Medicine
New Haven, Connecticut

JAMES H. STERNER, M.D. Associate Dean The University of Texas School of Public Health Houston. Texas

ROBERT H. BROWNING, M.P.H.

LESLIE A. CHAMBERS, Ph.D. Professor of Environmental Heath University of Texas School of Public Health Houston, Texas

AN OUTLINE OF THE COURSE:

- I. FOUNDATIONS OF PUBLIC HEALTH—
 This unit explores the meaning of health—individual health and community health—the health enterprise, and the individual's interaction therein. Each less on demonstrates same of the effects of change as they relate to the individual, his family and his community.
 - Social Forces and Their Implications to Public Health—Some of the broad social factors which create change in a community, in its pottern of living, and thus in its health, are presented (Dr. Schulman).
 - High-Level Wellness in the World of Today—The definition of wellness and some of its implications in the field of health are explored . . and the concept of high-level wellness and its meaning are illustrated (Dr. Dunn).
 - 3. Emergence of Comprehensive Health Services in the United States—This lesson explores the meaning of public health, traces the history of health service legislation, and evaluates a philosophy of individual and community responsibilities in matters of health (Dr. Kissick).
 - Scope and Goals of the Health Enterprise
 —This lessan reviews the dimensions of
 the health enterprise, including finances,
 personnel and arganizational approach
 (Dr. Kissick).
- Psychological Factors Applied to Public Health—Discussed in this lesson are some of the psychological factors influencing the kinds of things people do ar or fail to do about their health (Dr. Rosenstock).
- II. BIOSTATISTICS—This unit presents same basic statistical cancepts and methods . . . and their application in community health by the health practitioner (Dr. Glasser is studio teacher for the entire unit series of lessons).
 - 6. People and Statistics—After explaining the "haw and why" of statistics, Dr. Glasser discusses the appropriateness of sample, design, callection, tabulation, analysis, and interpretation of data.
 - Probability—Presented are the meanings of probability, frequency distributions, the normal curve, types of data, and cross tabulation. The viewer is also introduced to the presentation of data in graphic and tabular form.
 - 8. Healt? Information Systems—The importance of thoughtful and accurate callection of data is stressed in this discussion of various types of health information systems. Methods of population study are examined with emphasis on their utility in public health planning.
 - 9. Basic Measurement Tools—This lesson defines biastatistical rates and ratias and presents same af the more commanly used formulae dealing with martality data. The problems and advantages of using specific death rates are discussed and the use of an adjusted rate is demanstrated.
- 10. More Basic Tools—The construction and uses of graphic forms for presentation of data are considered . . . as well as the use of attack or incidence rates, prevalence rates and the Q Index.
- Estimation—Measures of dispersion are discussed—the range, probability and narmal distribution (as presented in the normal curve), and the uses and computation of standard deviation. Also explained in the lesson are the measures of central tendancy—the mean, median and made.

- 12. Tests of Hypotheses—This lesson presents the testing of hypotheses by the use of a test statistic (the Z score) and probability theory. The frame of reference is the normal curve which has previously been used for estimating characteristics of a population from a sample.
- III. EPIDEMIOLOGY—The epidemiological cancept and its application in community health practice is discussed throughout this unit. Also presented is the application of epidemiological methods in clinical situations—with emphasis on its use to evaluate the autcame of nursing processes (Dr. Slome is studio teacher for the entire unit series of lessons).
 - 13. Epidemiology—What's That?—Epidemialagy is defined in relationship to other sciences and to its use in public health practice. A triangle cancept is used to demonstrate associations between health status, group characteristics and environment.
 - 14. A Glimpse of Reelity—The advantages and disadvantages of the retraspective study are discussed . . . with emphasis upon how both might be used to evaluate the outcome of nursing processes.
 - 15. When is a Case a Case?—An epidemialogical diagnosis of a group or aggregate is compared to that of an individual. The importance of uniformity of
 criteria, the validity of the measuring
 instrument and reliability in data callection are discussed as integral parts
 of making a diagnosis.
 - 16. The Way It Is—The uses and limitatians of the fallowing measurements are discussed in this lessan: martality statistics, cross-sectional studies and the point prevalence rate. They are applied to the study of health and disease at the community level.
 - 17. Future Health Happenings—This lesson presents the use of incidence rates in predicting future health events for a population . . . and discusses how, as a result of these predictions, preventive health services can be planned and executed.
 - 18. "Associates" Can "Cause" Happenings
 —Control Them!!—The meanings of associations, the control variable and the selection of groups for study are discussed . . . who attention given to the determination of cause when several associations are present.
 - 19. We Need from Time to Time . . . —
 This lesson presents the steps in scientifically evaluating the autcames of health services.
- IV. COMMUNITY ORGANIZATION FOR HEALTH SERVICES—This unit provides a view of the systems of community forces reloted to contemporary community health problems. Focus is on the nature of contemporary health problems, a systems approach to analysis, and planning and management . . . as related to these problems (Mr. Livenstein is studio teacher for the entire unit series of lessons).
 - 20. The Contemporary Community Scene— This lesson explores the meaning of "community" and the elements contributing to the complexities of taday's cammunity health problems.

- 21. Framework for Viewing Contemporary Health Problems—Using the health problem of alcoholism to illustrate the framework, this lesson addresses itself to the following questions: What is the nature of the problem for which health services are arganized? What are the elements that play a port in the problem? What is the nature of interaction among the elements?
- 22. A Model for Community Health Problem Analysis and Intervention—This lesson features a discussion between Mr. Livenstein and students from different prafessional schools. The discussion takes place in a section of a metropolitan city that has inadequate health facilities and services, and where the students developed a health praject to meet some of the residents' health needs. The student project is used as a case example to illustrate an intervention madel for community organization for health service.
- 23. Agency Structure and Health Service Delivery—In order to illustrate same of the continuities and discontinuities in service delivery as related to agency structure, this lesson presents the "A" family and its health problems. Explored is the relationship between continuous service delivery and the ways in which agencies function.
- 24. Community Development for Community Health—This lesson presents the difference between cammunity arganization and community development. The concept of community development is further explored by a discussion of four models of community development in action.
- V. BIOENVIRONMENTAL HEALTH—The introductory content of this unit looks at environmental health from an ecological point of view. Attention is then given to selected environmental health concerns and problems.
 - 25. Man and His Environment—The cancept of ecology is used in this lesson to explore the relationship of man to environment and how man has striven to control the environment . . . ar to adjust to what he could not cantral (Dr. May).
 - 26. Survival—The concept of ocalogy is continued . . in a discussion of mon's use of judgment in protecting and maintaining the essential elements of his environment for survival (Dr. May).
 - 27. Public Health Aspects of the Residential Environment—The relationship between the elements of the residential environment and health are discussed . . . as are the responsibilities of health agencies in programs of housing improvement (Mr. Mood).
 - 28. Occupational Health—The iesson constitutes a brief look at the evalution of accupational health with the focus an those factors influencing the development of occupational health services. The scape, functions and abjectives af occupational health pragrams are discussed and explained (Dr. Sterner).
 - 29. Migrant Health—Certain insights into the phenomenon of migratory agricultural labor provide a general averview of the subject—the characteristics of the migrant laborer and the public health implications regarding the migrant and his way of life (Mr. Brawning).
 - 30. Air and Water Pollution—This lesson identifies the nature of water and air pollutants. The major facus is on methods of management and the prablems inherent in air-water quality management. The future praspect for usable air and water is given some consideration (Dr. Chambers).

Produced by Texas Woman's University at KUHT-TV, Houston, Tex.

MENTAL HEALTH CONCEPTS FOR NURSING

Twenty-three, 30-minute lessons for Associate Degree in Nursing Program

MENTAL HEALTH CONCEPTS FOR NURSING is designed for the Associate Degree in Nursing curriculum. Its purpose is to introduce the ADN student to the concepts basic to mental health . . . and to demonstrate how mental health principles can be helpful to nursing in any setting. Content for the series was planned by a committee of faculty representatives of five ADN programs and the Southern Regional Education Board, under a grant from the U.S. Office of Education.

Production was made possible by a grant from the National Institute of Health to SREB. Thirteen ADN schools in the Southern region assisted in evaluation. The production project was given further guidance by an advisory panel of consultants who were familiar with both ADN curriculum and the uses of television for nursing instruction.

Though the series is primarily intended for ADN programs, its planners and producers believe it will be useful to other sectors of nursing education as well-including in-service programs.

Research and nursing consultant for MENTAL HEALTH CON-CEPTS FOR NURSING is Winifred H. Griffin, R.N., D.Sc. The oncamera teacher is Cynthia A. Strazis, former instructor in the department of nursing at DeKalb Junior College in Clarkston, Georgia.

Purpose of the study guide that accompanies this series is to help the student and teacher examine selected mental health concepts and think through their implications for the nurse-patient relationship. The guide is based on the premise that a concept is a grouping of objects or events according to common elements or qualities; therefore, these elements or qualities can be categorized by the individual, thus reducing to manageable amounts the stimuli in-put in the environment.

The student is helped in mastering the concepts presented during the lessons by using the gulde, which contains: an overview written in a problem-solving format . . . objectives which are realistic and achievable in light of the lesson content . . a listing of reference materials which are current and readily available in the junior college setting . . . and correlated activitles which are appropriate to the level of experience of the students for whom this series has been prepared.

The classroom teacher is assisted in structuring the concepts into the course material for which she is responsible by having available, through the guide: a description of the visual content of the lesson, and a wide range of correlated activities which fit into either a traditional or self-directed learning program . . . which draw upon current practice in the clinical area . . . and which tap previous experience and learning in the student's backaround.

While the recorded programs and the study guide are seen as a series which, if used in sequence, provide a cumulative effect — the lessons can stand alone or in units. The innovative teacher will see a variety of ways in which particular lessons can be adapted to the nursing content for which she is responsible.

Pre-selected lessons from MENTAL HEALTH CONCEPTS FOR NURSING are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape, 16mm film or U-Matic videocassettes. The previewing package also includes a returnable copy of the study guide.

PRICING SCHEDULE FOR 'MENTAL HEALTH CONCEPTS' (all costs noted are expressed on a per-lesson basia)

NON- BROADCAST RATES	PURCHASE	LEASE
Kinescope	\$120.00	\$ 15.00
GPN Videocassette	142.50	95.00
User's Videocassette	120.00	******

BROADCAST INITIAL USE SUBSEQUENT USE GPN Video Tape \$45.00 \$45.00 User's Video Tape \$40,00 \$22.00

> Perpetual closed circuit rights are available in the last-noted category for a flat fee of \$135.00. This figure includes the duplication fee.) (NOTE:

The unit and lesson titles of MENTAL HEALTH CONCEPTS FOR NURSING:

SELF-UNDERSTANDING

Introduction to Series
Developing a Sair-Concept
The Process of Becoming
Toward an integrated Personality
Perception of Reality
The Autonomous Self
The Key to Mastery of Environment

SELF-ACCEPTANCE

Self-Acceptance: The Individual Self-Acceptance: Role of the Significant Other

ACCEPTANCE OF OTHERS

The Right To Be
The Patient's Point of View
The Struggle for Objectivity
Introduction to the Nursing Process
Assessment of Patient's Nursing Needs
Planning and Evaluating Nursing Care

THE NURSE-PATIENT RELATIONSHIP

Introduction to Nurse-Patient Relationship Understanding the Patient (Cultural Factors) Therapeutic Use of Salf Communication in the Nurse-Patient Relationship Nurse Patient Relationship: Orientation Phase Nurse-Patient Relationship: Working Phase Nurse-Patient Relationship: Termination Phase The Nursing Challenge

PHYSICAL SCIENCE

Thirty, 45-minute lessons Phys. Sci. 101

PHYSICAL SCIENCE deals with the non-living portion of the universe. It is primarily intended for those who do not need detailed knowledge of science or laboratory techniques, but do need an understanding of some of the more important scientific principles and, even more important, an appreciation of the scientific attitude and method.

In this televised treatment of the material, emphasis is placed on the development of concepts and not on the acquisition of a large body of factual material.

The television teacher is Edward G. Rietz, a research chemist with the U.S. Food and Drug Administration and the U.S. Department of Agriculture. He has published over twenty-five articles in chemical journals and texts on the chemistry of carbohydrates. the areas of his research interest.

He was an associate professor of chemistry at the University of Florida (1946-52) before he joined the physical science department at Chicago City College's Wright Campus. He is now professor of chemistry and department chairman. He also holds the rank of Captain in the U.S. Navy Reserve and has traveled extensively to all parts of the world.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

OUTLINE OF COURSE: Units and Lesson Numbers

- 1. Introduction and Scientific Method
- 2. Rock Cycle
- 3. Minerals and Rocks
- 4. Weathering and Mass-wasting
 5. Geologic Work of Streams
 6. Geologic Work of Ground Water
 7. Geologic Work of Glaciers
- 8. Oceans and Continents 9. Diastrophism
- 10. Volcanism
- 11. Age of the Earth and the Principles of Historical Geology
- 12. Geologic History of North America

UNIT II: METEOROLOGY

- 13. The Earth's Atmosphere
- 14. Atmospheric Pressure and Circulation15. Air Masses and Fronts16. Highs. Lows and Weather Prediction

DR. EDWARD REITZ

UNIT III: ASTRONOMY

- 17. Size. Shape and Motions of the Earth
- 18. Celestial Sphere 19. Seasons: Latitude and Longitude
- 20, Time and the Calendar
- 21. Heliocentric and Geocentric Concepts
- 22. Gravitation
- 23. The Moon 24. The Sun. Stars and Planets
- 25. Origin of the Solar System

UNIT IV: MOTION. WORK AND ENERGY

- 26. Motion
- 27. Laws of Motion
- 28. Free-falling Objects and Projectiles
- 29. Space Travel
- 30. Work and Energy

TEXTBOOK:

Allen and Ordway, Physical Science, Van Nostrand, 1968

Produced by Chicago's TV College at WTTW-TV

NATIONAL GOVERNMENT

Thirty, 45-minute lessons Poli. Sci. 201

AN OUTLINE OF THE COURSE: Divisions and Lesson Topics

DIVISION I: ORIGIN OF THE REPUBLIC

- 1. Introduction to the Democretic Republic

- 3. The Early Formative Years
 3. The Later Formative Years
 4. Freming the More Perfect Union, I
 5. Freming the More Perfect Union, II

DIVISION II: THE CONSTITUTION OF THE REPUBLIC

- ISION II: THE CONSTITUTION OF THE REPUBLIC

 5. The Fundamental Politicat Principles

 7. The Constitution: tts Grents of Netional Power

 8. The Constitution: The Federal Idea of the Netional Government and the States; Constitutional Limitations on Government Republic
- 9. Review end Synthesis of the First end Second Civisions

DIVISION III: THE BRANCHES OF REPUBLICAN GOVERNMENT

- 10. The Structure end Organization of Congress
 11. Congress in Operation; The Legislative et Work
 12. The Presidency: Powers, Duties end Functione
 13. Presidentiel Leedership: Meens end Methods
 14. The Matter Congress of C
- The Neture, Structure end Operation of the Administrative
- System

 15. The Neture end Structure of the Judiciery

 16. Judiciel Review end the Problem of Judiciel Supremacy

- DIVISION IV: POPULAR POLITICAL ACTION IN THE REPUBLIC
 17. The Sources of Political Controversy end Association;
 Types of Political Organization
 18. Mejor Cherecteristics of the American Perty System
 19. Suffrege, immigration and Citizenship
 20. The Apportionment of Representation, Nominations and Elections
 21. Presidential Manualine Compaigns and Value Rehaules

 - 21. Presidential Nominating Compaigns and Voting Behavior 22. Presidential and Congressional Election Compaigns

DIVISION V: GOVERNING THE REPUBLIC

- 23. The First Amendment Freedoms of Religion end Expression
 24. Freedom of Assembly end Associetion, the Rights of Prosons Accused of Crime, the Rights of Property
 25. The Continuing Problem of Civil Rights
 26. Development end Trensformetion of the American Economic System

- 27. Economic Pressure Groups end the American Political Process
 The Conduct of Foreign Relations, I
 The Conduct of Foreign Relations, II
 Review end Prognosis of the American Republic

- TEXTBOOKS:
- Diamond, Mertin, Fisk, W. M., and Gerlinkel, Herbert. The Demo-cratic Republic (2nd ed.). Rend McNelly, 1970. Lawson, Kay. Political Parties and Democracy in the United States.
- Cheries Scribner's Sons, 1968.

 Spicer, George W. The Supreme Court and Fundamental Freedoms (2nd ed.). Appleton-Century-Crofts, 1967.

Content of this course revolves about how man behaves as a political animal—and behaved in the past—in the scheme of American democratic government.

Are you a good citizen? . . . Do you know what makes your government tick? . . . Do you understand the political philosophy underlying the Declaration of Independence and the Constitution? . . Do you know the principle of federalism? . . . Do you know the doctrine of the separation of powers?

These are some of the questions dealt with in NATIONAL GOVERNMENT. Other topics covered that are essential to an understanding of our political structure—the role of political parties and interest groups . . . the conduct of foreign affairs . . . civil rights policy.

Television teacher of NATIONAL GOVERNMENT is Professor Ward Fleming of Chicago City College's Olive-Harvey Campus.

Pre-selected lessons from this series are available for no-cost, no-obligation previewing from Great Plains National on either quadruplex video tape or U-Matic videocassette. The preview package also includes a returnable copy of the guide accompanying the series.

Produced by Chicago's TV College at WTTW-TV

general index

(asterisk denotes: available in COLOR)

PAGE

	All Aboard for Music	
1	* American History I	9
•	* American History II	9
	American Literature (from	_
	heginning to Civil War	14
	American Literature (from beginning to Civil War) American Literature (from	17
	American Literature (nom	
	American Literature (from Civil War to present)	14
	Americans AllAmericans from Africa:	17
	Americans from Africa:	
	A History	137
	A HistoryAmerican System, TheAround the Corner	91
	Around the Corner	68
	Art Adventures	4
•	' Art Corner	2
	Art Discoveries Art for Every Day Art Has Many Forms	3
•	Art for Every Day	ì
•	Art Has Many Forms	ì
	Art in Teaching	
	Astronomy for the Gifted	115
	Astronomy for the Gitted	16
	Avenida de Ingles	10
	Basic Machine Shop	
	Practices	81
•	DD 3 00461 tile Globe	13
•	Because We Care	84
	Bill Martin	34
•	Black Frontier, The	88
	Business Writing1	31
•	Career Guidance	92
	Career Guidance	11
	CETO TV Training Films1	24
	Child Psychology1	46
	Child Peeds A	40
	Child Reads, A1 Children and the Law	00
	Children and the Law	67
	Children's Literature	32
	Communications and	
	Education1	34
•	Contemporary Issues — Series '70s (5 of 7 in color)1	
	'70s (5 of 7 in color)1	06
	Counseling the Adolescent1	22
•	Creating Art	9
•	Cultural Understandings	73
	Data Processing1	36
•	Dental Health1	17
,	Devices in their Hands/Math	••
	In their Minds1	10
		10
	Drugs Use and Abuse	03
	Dynamics of Classroom	
	Behavior1	20
	Educational Psychology1	33
	English Composition	99
	Exploring With Science	B5

PAGE

For the Love or Art	(
* Fourth Network, The	8
From Franklin to Frost	10
From Me to You in Writing	10
Fundamentals of Mathematics	.14
General Humanities	
(1st Course)	40
(1st Course)	13
GeographyGeography for the Gifted	1
Geography for the Gifted	10
* Get the Picture	112
Habio Espanol	12
Habio Mas Espanoi	19
Heat	40.
Heat	104
Humanities (2nd Course)	139
* images	36
Inherit the Earth	71
Just Curious	
Just inquisitive	5:
Just Wondering	. O
1,41747	····
Land and Sea	. 63
Language Corner	. 27
Language Lane	. 29
Learning Our Language	. 26
Let's Build a City	70
Let's Explore Science	
Let's Explore Science	. 64
Let's Go Sciencing	
Listen and Say	. 25
Living in a Nuclear Age	. 76
Magic of Words, The	. 33
Man and His Art	80
Masters of Our Musical	. 60
Masters of Our Musical	
Heritage	. 46
Mathemagic	. 37
Mathematics for the Gifted	. 16
Math Factory	. 39
Mental Health Concepts	
Mental Health Concepts for Nursing	148
Motivating Children to Learn	121
Mulligan Stew	. IZ I
Mulligan Stew	, //
Music of America	. 45
.National Government	.150
Newspaper in the Classroom	. 20
Nobody But Yourself	84
Odyssey in Black	99
1, 2, 3 You and Me	30
Ontice	30
Optics	105
Our Changing Community	69
Our Musical Heritage	42
Our World of Economics	86
Photo Fun Club	78

PAGE

Physical Science	14
Places in the News	. 1
Process and Proof	5
Program Development in	
the Kindergarten	111
Project Survival	
Public Health Science	14
Queet for the Paet	
Quest for the Best	. 3
Reading Through Television	. II
Phyme Time	. 12
Rhyme Time Ride the Reading Rocket	. 2
Science Corner !	Z
Science Corner I	. D
Science in Your Classroom	400
Science in Your Classroom	. 123
Science Is Discovery	02
Science is Searching	01
Science is Searching	- 60
Scienceland	57
Science Room, The	53
Search for Science	54
Search for Science (Revised)	55
Shakespeare	142
Slide Rule	144
Sounds Like Magic	23
Sounds of Our Times	44
Sounds to Say	24
Spelling	30
Spelling Two	31
Sportsmanlike Driving	
(14 lessons in color)	82
Studio Teacher, The	110
Studio Teacher, The	102
Teacher Tele Tips	113
Television in Your Classroom	
Teacher Tele Tips Television in Your Classroom (film strip)	114
Television Techniques	
for Teachers	111
Tell Me What You See	52
Tell Me What You See That's A Good Question	72
Time for English	103
Time for Music	40
Time to Sing	43
Toute la Bande	87
Turned On Crisis	84
TV in the Classroom	110
TV in the Classroom	132
Watts = Widgets/Wires	66
Word Magic	28
Work is for Real	94
Yearenders	90
	05

